DOCUMENT RESUME ED 060 218 VT 014 892 TITLE Behavioral Objectives Training Package. INSTITUTION Evaluation Service Center for Occupational Education, Amherst, Mass.; Massachusetts State Board of Education, Boston .: New York State Education Dept., Albany. PUB DATE Nov 71 NOTE 128p. EDRS PRICE MF-\$0.65 HC-\$6.58 DESCRIPTORS *Behavioral Objectives; Curriculum Development; Curriculum Evaluation; Educational Objectives; *Evaluation Techniques; *Feedback; *Manuals; Transparencies: *Vocational Education #### ABSTRACT Intended for educators interested in and committed to an information feedback/evaluation system, this 3-part training package contains information pertaining to the Evaluation Service Center for Occupational Education (ESCOE) and what it has to offer by way of behavioral objectives, curriculum improvement, and feedback services. Part 1 contains background information and exercises for learning how to write and use behavioral objectives. Part 2 offers an overview of the services provided by the ESCOE, including examples of objectives received and processed by ESCOE and feedback via computer print-outs to participating local educational agencies. Part 3 contains useful strategies, suggestions, and training techniques intended to help those who are interested in learning how to write and use behavioral objectives in their instruction as well as those who plan to train others in the field. (SB) ## BEHAVIORAL OBJECTIVES TRAINING PACKAGE # EVALUATION SERVICE CENTER FOR OCCUPATIONAL EDUCATION In Cooperation With The University of the State of New York The State Education Department Bureau of Occupational Education Research Albany, New York 12224 Board of Education Commonwealth of Massachusetts Research Coordinating Unit Boston, Massachusetts 85 North Whitney Street Amherst, Massachusetts 01002 U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT, POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY BEHAVIORAL OBJECTIVES TRAINING PACKAGE EVALUATION SERVICE CENTER FOR OCCUPATIONAL EDUCATION NOVEMBER 1971 #### BEHAVIORAL OBJECTIVES TRAINING PACKAGE Prepared by the Staff Evaluation Service Center for Occupational Education Alfred R. Rios Acting Director John J. Iacobucci Staff Assistant Walter H. Long Staff Associate Roshan R. Billimoria Research Associate Robert Schiff Research Assistant Pamela D. Brown, Secretary Carol Buell, Secretary In Cooperation With The University of the State of New York The State Education Department Bureau of Occupational Education Research Albany, New York 12224 Louis A. Cohen, Chief Howard P. Alvir, Associate Board of Education Commonwealth of Massachusetts Research Coordinating Unit Boston, Massachusetts William G. Conroy, Jr., Director #### **PREFACE** In recent years Occupational Education has acquired considerable stature. The rise in youth unemployment and underemployment; the shortage of needed personnel in technical, semi-professional and skilled occupations; the re-training and continuing education needs of workers; as well as the rising demand for new educational opportunities, have all served to highlight the need for a re-examination of the field of Occupational Education. The Evaluation Service Center for Occupational Education is designed as a prototype project with pilot schools participating in the development of a bank of behavioral objectives, defining their stated goals. The philosophical principle basic to the program evaluation process is that American society and youth are best served if program objectives for occupational education are selected by the Local Educational Agency (LEA) and not prescribed by a central authority. The fundamental purpose, then, of such an information feedback system is to provide a meaningful information base to the teacher and the administrator for the improvement of instruction in occupational education, by supplying the participating schools with a continuous flow of feedback information describing student progress on locally determined objectives. To develop this source of feedback information, input data is supplied to the Evaluation Service Center in the form of behavioral (meaningful) performance objectives. These objectives are then coded and placed in a computer data bank. When raw (original) objectives are available within a given subject area, they are retrieved from the data bank and synthesized by a panel of instructors active in that particular subject. The objective synthesis process* (which consists of combining raw objectives having the ^{*} Refer to The SYNOB Package, Instruction Manual, Evaluation Service Center, October 1971 same or similar performances into one larger objective so that all variations of conditions and extent indicated by the Local Educational Agency are included) leaves in its format considerable room for variations and subsequent modifications by the LEAs. From these synthesized objectives, criterion tests are constructed which are then made available to the LEAs to be used in any way they deem advisable. All participating LEAs have access to any and all information in this data bank. Any information that would identify the source of a given objective is blocked out when the printout is sent to any other LEA other than the one that submitted the same. Through this process, participating LEAs retain their autonomy completely and are not required to test for any objectives that are not part of their stated goals. The Evaluation Service Center must then be thought of as an information feedback and evaluation system which seeks program improvement and modification rather than program condemnation. It is designed as a partnership endeavor between state agencies and local schools, serving as a feedback and evaluation instrument which provides information on a state-wide basis and yet preserves local autonomy in curriculum design. This training package then is offered by the members of the staff at ESCOE to those educators interested in, and committed to, the ideals of such an Information Feedback/Evaluation System. ii ## CONTENTS | Preface | i | |--|----| | Introduction | ı | | PART I (BEHAVIORAL OBJECTIVES) | | | Background | 3 | | Rationale | 5 | | Summary A
(General Background) | 6 | | Content: What is a Behavioral Objective? | 7 | | Exercise 1: What do you think Behavioral Objectives are? | 9 | | How to Write Behavioral Objectives? | 11 | | Exercise 2: What forms a Behavioral Objective? | 17 | | What goes into a meaningfully stated Behavioral Objective? | 19 | | Summary B (On writing Behavioral Objectives) | 23 | | Exercise 3: Are you writing good Behaviora: Objectives? | 25 | | PART II (ESCOE AND BEHAVIORAL OBJECTIVES) | | | ESCOE And Behavioral Objectives | 29 | | How to fill in Behavioral Objective Reporting Form #12 | 35 | iii ## CONTENTS (Cont.) ## PART III (TRAINING STRATEGIES AND MATERIALS) | A suggested Strategy for Formulating Directly Observable Performance "The Operationalization of | | |---|-----| | Fuzzy Concepts" | 74 | | Transparencies (Some Samples) | 92 | | Conclusion | 111 | | Glossary of Terms and Phrases | 112 | | References | 119 | #### INTRODUCTION Broadly speaking, the purpose of this ESCOE publication is three-fold: - 1. This Training Package contains the material required to learn how to write and use Behavioral Objectives. It is intended to serve as a User's Guide for those interested in the "WHYs" and "WHERE-FORS", and "HOW TOS" of objectives written and implemented in meaningful, directly observable terms. - 2. The publication includes an overview of the services provided by the Evaluation Service Center for Occupational Education. Examples of objectives received and processed by the Center, as well as feedback via computer print-outs to participating LEAs are included. This Package is intended to serve as an introduction to the Information Feedback/Evaluation System and thus places behavioral objectives within the context that they will be developed and utilized. - 3. The Training Package contains certain useful strategies, suggestions, and training techniques intended to help both those who are interested in learning how to write and use behavioral objectives in their courses of instruction, as well as those who plan to train others in the field. It is hoped that this Training Package developed by the ESCOE Staff will prove both useful and informative to Instructors and Facilitators associated with ESCOE and other interested educators in providing some clear insights into what ESCOE is and has to offer by way of Behavioral Objectives, Curriculum Improvement, and Feedback Services. 1 #### **BACKGROUND** "If we don't know where we are going How will we know when we have arrived?" (Mager) The need for Behavioral Objectives arose out of a growing concern among educators to develop less nebulous and more objective approaches to education. The contribution of early pioneers in this field: Robert Mager, W. James Popham, Benjamin Bloom and several others have led to the growing acceptance of behavioral objectives as a powerful instrument in curriculum planning and evaluation activities. As Anderson (1967) pointed out: "Without well-stated objectives, there is no basis for making any judgment as to whether or not the program has achieved the desired goals". Brothers and Holsclaw (1969) suggest that the use of behavioral objectives has implications for training students in ways of acting and reacting in their particular subject area situations. Mager (1962) went so far as to indicate that an instructor might not have to do much else if he would just provide each learner with a copy of the specific course objectives. Popham (1969) has been instrumental
in establishing an Instructional Objective Exchange at the Center for the Study of Evaluation in Los Angeles, California. Plowman (1968) indicates that educational objectives guide what the teacher does and exert great influence upon the students. He states: "The most important thing a teacher can do is to modify behavior in a positive direction. He can do this by defining, teaching to, and evaluating pupil progress and instruction in light of behavioral objectives". Other writers have admitted there are many benefits to be derived in utilizing behavioral objectives but have stated several reservations. Atkins (1968) felt that it was quite difficult to identify many of our 3 most important educational objectives; that demands for behavioral specification might hamper certain types of highly desirable innovations; and that behavioral objectives may not relate to the teaching of values since they are not easily measured. Rath, Ojemann, Kapfer (1968) felt that the degree of specificity required in the writing process might result in some areas in unreal, impratical, or trivial objectives. In summing up the general literature concerning the development and use of behavioral objectives, it is important to point out that even the critics of certain features of behavioral objectives are also quick to admit some of their advantages. It appears then that behavioral objectives when written at the appropriate level and degree of specificity can be effective when utilized in the classroom to promote increased pupil achievement, for program development, or for curriculum planning activities. #### RATIONALE Any worthwhile study concerned with educational program improvement must include the proper identification and description of specific objectives if the program variables are to be evaluated. Unless the specific objectives unique to each content area or educational project are clearly stated, one student, teacher, or program planner will not be sure as to: - (a) what exactly is to be done - (b) how it is to be done - (c) when the goal has been accomplished Instructional program development and research usually begins with a specified need or an observable program. These needs may begin with a teacher's observation of some overt behavior displayed by one or more students or from information obtained through various student testing programs. Course content and sequence, along with subject area skill continuums, may also be the basis for determining needs. In the last analysis, quality education refers to the effectiveness of any educational program in meeting its own specifically defined objectives — and it is from this need that behavioral objectives are identified, and form the basis for the major portion of all evaluation. ~~ } SUMMARY A GENERAL BACKGROUND The fundamental purpose of an Information/feedback System is to provide a meaningful information base to the teacher and administrator for the improvement of instruction, by supplying each participating school a continuous flow of feedback-information describing student progress on locally determined objectives. The design of the Evaluation Service Center for Occupational Education emphasizes the development of a comparable, broad based, data pool; a technical support component to process and analyze the data; dissemination of feedback; programmatic research and evaluation of instructional efforts to meet state-wide and local needs. For, in the last analysis, quality education refers to the effectiveness of any educational program in meeting its own specifically designed objectives. Thus, the need for Behavioral Objectives arose out of a growing concern among educators to develop less nebulous, more effective objective approaches to education. The contributions of early pioneers in the field: Robert Mager, W. J. Popham, Benjamin Bloom and several others have led to the recognition of Instructional Objectives as a powerful instrument in curriculum planning, program development and evaluation activities. Any worthwhile study concerned with educational program improvement must include the proper identification and description of specific objectives if the program variables are to be evaluated. Unless the specific objectives unique to each content area or educational project are clearly stated, the student, teacher, or program planner will not be sure as to: (a) what exactly is to be done b) how it is to be done (c) when the goal has been accomplished "If we don't know where we are going, How will we know when we have arrived?" (Mager) 13 #### CONTENT #### What is a Behavioral Objective? Behaviorally speaking, the purpose of a Behavioral Objective is to make clear to teachers, students and other interested persons: - Exactly what it is that needs to be learned stated in directly observable, measurable terms.....PERFORMANCE - 2. What materials and procedures will work best to teach what needs to be learned.....CONDITIONS - 3. In which manner it can be determined that this learning has been achieved......EXTENT In a nutshell, a well-written Behavioral Objective should specify under what CONDITIONS and to what EXTENT a certain kind of PERFORMANCE can be expected to take place. Behavioral Objectives offer a practical approach to the improvement of teaching and learning: <u>Teachers</u> benefit by having measurable and observable objectives that are useful in prescribing meaningful learning experiences and in evaluating pupil progress. <u>Students</u> benefit by knowing exactly what is expected of them in acquiring knowledge and skills, through being fully apprised of critera by which their performance will be judged. In essence, BEHAVIORAL OBJECTIVES are a tool which, when widely used, can facilitate optimum development for the student. An objective can be defined as an <u>AIM</u> or a <u>DESIRABLE OUTCOME</u> of action. We use it first to direct our effort and then as a yardstick to assess our degree of achievement - how successful we have been in our effort. In this context, the objective is useful in proportion to: - (1) how specific it is - (2) how well he can see or measure its attainment A BEHAVIORAL OBJECTIVE MAY BE DEFINED AS..... "A MEASURE FROM WHICH CAPABILITIES CAN BE INFERRED, LISTING THE EXACT PERFORMANCE TO BE DEMONSTRATED, THE EXACT CONDITIONS UNDER WHICH THE PERFORMANCE IS CARRIED OUT, AND THE EXACT EXTENT (degree of completeness, accuracy, speed, etc.) TO WHICH THE PERFORMANCE WILL BE MEASURED." | Exercise | 1: | |------------|--| | И | WHAT DO YOU THINK BEHAVIORAL OBJECTIVES ARE? | | (You may c | check more than one answer.) | | A. | Statements that give the instructor a general outline | | | of the course structure. | | в. | Statements that tell the instructor exactly what the | | | students are to learn, how well they are to learn, and | | | any necessary conditions under which the learning is to | | | take place. | | c. | A series of understandings for the students to learn in | | | class. | | D. | The behaviors the student should acquire during the course of instruction. | SEE NEXT PAGE FOR CORRECT ANSWERS Answers - A. Behavioral Objectives seek to achieve specificity: exactly what it is that needs to be learned, under what conditions, and to what extent. The exact behaviors should be specified so that all concerned know what the exact instructional intent of an objective is. - B. Correct - C. Understandings are not directly observable, measurable behaviors. It is important to state objectives in performance terms. - D. Correct ## HOW TO WRITE BEHAVIORAL OBJECTIVES: A well-written BEHAVIORAL OBJECTIVE says three things: PERFORMANCE: What it is that a student who has mastered the performance will do - in directly observable terms; what it is that he will have to do when he is evaluated. CONDITIONS: Under what conditions the performance will take place - the situation and the materials with which he will have to perform. EXTENT: The exact criteria used to measure the performance. #### A well-written Behavioral Objective says three things: - (1) PERFORMANCE the kind of behavior that will be accepted as evidence that the learner has achieved the objective - the important conditions under which, and the materials which, the behavior will be expected to occur - (3) EXTENT the criteria of acceptable performance -- which defines how well the learner must perform <u>Step 1:</u> Write a statement describing one of your educational intents and then modify it until it answers the question: "What is the learner <u>doing</u> when he is demonstrating that he has achieved the objective?" <u>Step 2:</u> Define the desired behavior further by describing the important condition needed to achieve the above-stated objective. Step 3: Add to this how well the student is expected to perform. ## WHAT MAKES UP A BEHAVIORAL OBJECTIVE? ## Some possiblities: | CONDITIONS | PERFORMANCE | EXTENT | |------------|------------------|----------------| | Data | Explain | <u>+</u> 1/10" | | Tools | Identify | 4 out of 5 | | Equipment | Name | 90% within | | Picture | Compute | 20 minutes | | Blueprint | Adjust | <u>+</u> .05" | | Machine | Cut | | | Stock | Define | Patient is | | Lathe | ^f Sew | clean and dry | | Fabric | Pronounce | | | Patient | Measure | | | Mode1 | Grind | | | | • | | #### Electronics Technology 160108 - CONDITIONS (Given) schematic diagram, materials, tools and test equipment - PERFORMANCE (The student will) wire a full wave power supply and observe scope waveforms with and without filtering - EXTENT 100% accuracy in wiring and 10% tolerance in observing waveforms in 90 minutes #### Other Quantity Food 172999 - CONDITIONS (Given) soiled dishes and automatic diswasher with racks - PERFORMANCE (The student will) pre-rinse, rack, wash and rinse, and dry and stack - EXTENT 100 dishes in 12 minutes #### Upholstering 173500 - CONDITIONS (Given) frame, stripper, sandpaper - PERFORMANCE (The student
will) strip all exposed wood surfaces and sand to natural wood, replacing or repairing broken areas. - EXTENT To conform to original frame structure. #### Structural Grammar 050202 CONDITIONS - (Given) a list of X number of forms combining helping verb and verb, pronoun and verb, and negative adverb. PERFORMANCE - (The student will) insert the proper contraction form. EXTENT - To a minimum of 60%. #### Practical Nursing 070302 CONDITIONS - (Given) previously occupied gatch bed, a linen bag, the text. PERFORMANCE - (The student will) strip the bed avoiding the flapping of sheets, blankets and dropping linen on floor; avoid rubbing linen against uniform and hospital equipment. EXTENT - Five minutes instructor's prescription. #### Foods and Nutrition 090107 CONDITIONS - (Given) fresh vegetables, knife and cutting board and container. PERFORMANCE - (The student will) clean and cut into 1/4 inch pieces and place in container. EXTENT:- 100%. #### Prerequisites What a learner has to be able to do to qualify for a course #### Description What the course about #### Objectives* What a successful learner is able to do at the end of the course NOTE: Whereas an objective tells what the learner is able to do as a result of some learning experiences, the course description tells only what the course is about - it does not explain what will be accepted as adequate achievement. An objective (unlike a course description) actually describes the intended outcome of the course. #### Exercise 2: #### WHAT FORMS A BEHAVIORAL OBJECTIVE? Identify the three components of a Behavioral Objective thus: #### ENGINEERING RELATED TECHNOLOGY CONDITION Given a line diagram of an optical metallurgical microscope PERFORMANCE The student will be able to trace the light path from its source by naming the parts through which it must pass EXTENT At least 4 out of 5 parts #### AUTO MECHANICS CONDITION From memory without reference material PERFORMANCE List in writing the properties in a coolant EXTENT 95% accuracy, time 15 minutes #### AGRICULTURAL TECHNOLOGY CONDITION A complex schematic or actual equilibrium diagram and a specific alloy composition PERFORMANCE Should be able to draw the cooling curve for the given alloy EXTENT 80% correct | Write a few lin | | | | | |--------------------|----------------------|---------------------------------------|-------------|------| | CONDITIONS | · | · | | | | | | | _ | | | | | | | | | | | | | | | PERFORMANCE | | | | | | EKFORMANCE | | | | | | | | | | · · | | | | | | | | | | | | | | XTENT | | | | | | XIENI | <u> </u> | îs† a few examples | of each: | | | | | îs† a few examples | of each: | · · · · · · · · · · · · · · · · · · · | | | | · | of each:
PERFORM/ | | EXTENT | 2 s. | | · | | | EXTENT | | | · | | | EXTENT | | | DNDITIONS | | | | | | ONDITIONS | | | | | | ONDITIONS | | ANCE | | | | ONDITIONS | | ANCE | | | | ONDITIONS | | ANCE | | | | | | ANCE | | | | ONDITIONS | PERFORMA | ANCE | | | | ONDITIONS | PERFORMA | ANCE | | | #### What goes into a meaningfully stated Behavioral Objective? A MEANINGFULLY STATED OBJECTIVE IS ONE THAT SUCCEEDS IN COMMUNI-CATING THE WRITER'S INSTRUCTIONAL INTENT TO THE READER. How do you write objectives that will describe the desired behavior of the learner? - Identify the desired behavior by name -- specify the kind of behavior that will be accepted as evidence that the learner has achieved the objective. - Try to define the desired behavior further by <u>describ-ing</u> the important conditions under which the <u>behavior</u> will be expected to occur. - 3. Specify the criteria of acceptable performance by describing how well the learner must perform to be considered acceptable. #### PERFORMANCE: The most important characteristic of a useful objective is that it identifies the kind of PERFORMANCE that will be accepted as evidence that the learner has achieved the objective. A statement of an Objective is useful to the extent that it specifies what the learner must be able to DO or PERFORM when he is demonstrating his mastery of the objective. One can only determine the state of the learner's intellect or skill by observing some aspects of his BEHAVIOR or PERFORMANCE. ("BEHAVIOR" --- OVERT ACTION/OBSERVABLE PERFORMANCE) The way to write an OBJECTIVE that meets the first requirement is to write a statement describing one of your educational intents and then modify it, until it answers the question: What is the learner DOING when he is demonstrating that he has achieved the objective? *Refer to Part III Suggested Strategy for Formulating Directly Observable Performance (The Operationalization of Fuzzy Concepts p. 74) #### Some Commonly Used Behavioral Verbs write read identify classify name cut solve grind construct sew list adjust define compute demonstrate pronounce describe locate contrast assemble compare estimate measure state ### Words Open To Many Interpretations (To Be Avoided) know enjoy understand believe grasp have faith in appreciate be aware of Market Company of the #### CONDITIONS To state an objective that will successfully communicate your educational intent -- you will sometimes have to define performance further by stating conditions you will impose upon the learner when he is demonstrating his mastery of the objective. These might include: - (a) What will the learner be PROVIDED? - (b) What will the learner be DENIED? - (c) What are the CONDITIONS under which you expect the behavior to occur? - (d) Are there are any skills that you are specifically <u>NOT</u> trying to develop? Does the objective exclude such skills? In other words: With what, or to what, is the learner doing whatever it is that he is doing? 30 #### Some Examples: (Conditions) | Given a list of | | |---|--| | Given a reference | | | Given a blueprint/diagram/chart | | | Given a standard set of tools/equipment | | | Given a properly functioning | | | Given a piece of | | Without the aid of references. Without the aid of a slide rule. Without the aid of tools. Conditions are in the form of givens or restrictions which are required to measure the stated behavior or performance. #### **EXTENT** After having described what it is you want the learner to be able to do -- ; ou can increase the ability of an objective to communicate by telling the learner HOW WELL you want him to be able to do it -- by specifying at least the <u>MINIMUM ACCEPTABLE PERFORMANCE</u>. Some ways of indicating CRITERIA OF ACCEPTABLE PERFORMANCE: - (a) Time Unit - (b) Minimum number of correct responses - (c) Minimum acceptable skil! - (d) Percentage or proportion - (e) Amount of acceptable deviation from some standard. SUMMARY B #### ON WRITING BEHAVIORAL OBJECTIVES Behaviorally speaking, the purpose of an Instructional Objective is to make clear to teachers, students and other interested persons: - (!) Exactly what it is that needs to be learned, stated in directly observable measurable terms. PERFORMANCE - (2) What materials and procedures will work best to teach what needs to be learned. CONDITIONS - (3) In which manner it can best be determined that this learning has been achieved. **EXTENT** Instructional Objectives offer a practical approach to the improvement of teaching and learning: $\underline{\text{Teachers}}$ benefit by having measurable and observable objectives that are useful in prescribing meaningful, learning experiences and in evaluating pupil progress. <u>Students</u> benefit by knowing exactly what is expected of them in acquiring knowledge and skills, through being fully apprised of criteria by which their performance will be judged. In a nutshell then -- a well-written Instructional Objective should specify under what <u>conditions</u> and to what <u>extent</u> a certain kind of <u>performance</u> can be expected to take place. 23 #### SOME EXAMPLES: #### Sheet Metal CONDITIONS: Given sheet of 18 guage metal, power brake, shear, scribe, and scale. PERFORMANCE: Layout, cut, form ariel assemble box pan of $4 \times 4 \times 6$ inches. EXTENT: + 1/8 inch #### Cosmetology CONDITIONS: Manicuring tools and cosmetics, and patron. PERFORMANCE: Remove polish, file, treat cuticle. EXTENT: Well-groomed, attractive nails, filed smooth. #### Carpentry CONDITIONS: Lumber, foundation with bolts and blueprint PERFORMANCE: Lay out 2 x 8 sills, mark for length and anchor bolt locations. EXTENT: Overall lengths shall be within 1/16 inch, joints shall be square and close and bolt holes bored within 1/16 of marked center. | Exercise 3: ARE YOU WRITING GOOD BEHAVIORAL OBJECTIVES? | |---| | Pause to see if you can check the correct answers. | | Which of the following words would be used in a good behavioral objective? | | (a) Grasp(e) Compute | | (b) Believe(f) Identify | | (c) List(g) Understand | | (d) Measure(n) Know | | (If you are unsure, turn back to page 13) 2. Which of the following is NOT a Behavioral Objective component? | | (a) Statement of desired behavior (what the student is expected to do to demonstrate achievement of objective). | | (b) Delineation of the teacher's role in the learning process. | | (c) Specification of Conditions under which behavior should be demonstrated. | | (d) Statement of the criteria for success. | | (You may want to check your answers; see page 27.) | | 3. <u>A goo</u> | od Behavioral Objective: | |-----------------|--| | (a) | is stated in directly observable performance terms. | | (b) | allows for considerable ambiguity (can be interpreted differently by different people). | | (c) | can be used as a yardstick to
assess a student's degree of achievement: how well he has accomplished what he was expected to do. | | (d) | is stated with sufficient specificity and clarity to be useful. | | (e) | is a highly complex development. | | (f) | talks about general goals of learning. | (Answers; p. 27) 4. How could the following statement be converted into behavioral terms? "Appreciates the value of the scientific method." - (a) Knows the scientific method and applies it effectively. - (b) Understands the principles of the scientific method. - (c) Uses correct experimental procedures in problem solving. - ____(d) Is able to list the basic principles of scientific procedures. (Answers; below) #### **ANSWERS** - (c); (d), (e), (f) - 2. (b) - 3. (a), (c), (d) - 4. (d) ## PART II ESCOE AND BEHAVIORAL OBJECTIVES (How to Fill in Form #12) ### ESCOE AND BEHAVIORAL OBJECTIVES Curriculum revision, new designs in teacher education, and other innovative programs are evidence of the search to improve education. Inherent in these attempts is the assumption that the status of the educational system is known and that its inadequacies can be empirically identified. These attempts to improve instruction and instructional processes, however, have served to spotlight evaluation weaknesses and indicate that most educational improvement programs are carried out on a trial and error basis. Without the ability to compare alternative programs, there exists little basis for directed improvement. Thus an evaluation process in the educational setting introduces conditions for the adoption of scientific methodology - its main purpose being to feed back information on all relevant aspects of the educational process on a continuous basis. Such an information feedback system would serve as a basis for directed change and provide a climate that facilitates quality control in education. The design of the Evaluation Service Center of Occupational Education emphasises development of a comparable broadbased data pool of objectives; a technical support component to process and analyze the data, dissemination of feedback; programmatic research and evaluation of instructional efforts to meet state-wide and local needs. Several unusual logistics problems are generated in the collection and control of state-wide information within a system which seeks to preserve local autonomy in administrative decision-making, in curriculum design and modification, and in school organization. The size of the management and development tasks dictates gradual implementation which includes feasibility studies of the processes, evaluation of the total system from a smaller experimental system, training of the personnel in the development of objectives, the development of an adequate test battery, the design procedures for data collection, analysis and feedback, dissemination, and the training of personnel to produce the information and to utilize and interpret the results. The Evaluation Service Center must then be thought of as an information feedback and evaluation system which seeks program improvement and modification rather than program condemnation. It is designed as a partnership endeavor between state agencies and local schools, serving as an evaluation instrument which provides information on a state-wide basis and yet preserving local autonomy in curriculum design. Thus the program evaluation has been designed to provide feedback on the effectiveness of specific programs in achieving locally determined/ selected objectives. The two essential components of this product assessment are: - the development of a file of behavioral objectives for each program - 2. the development of a test file for each objective The continuous feedback of information for the Evaluation Service Center provides a systematic base for analyzing the effectiveness of different instructional strategies, both within and between schools. Generally stated, ESCOE is designed to provide an objective basis for change and improvement in occupational education. ESCOE is unique from most evaluation programs. Typically, testing programs hold standards constant over schools, i.e. the test represents a standard against which all schools are measured. The Evaluation Service Center, however, holds that such a process is excessively rigidifying, and not likely to provide a supportive information base for the improvement of education. The Evaluation Service Center seeks to provide a continuous feedback of achievement information in occupational education such that multi-standards can be maintained by LEA's. The task is considerably more difficult than the standardized test approach to program evaluation, but certainly more supportive of sound educational practice. Obviously, the first step of the evaluation process supported by the Evaluation Service Center is to assist LEAs in stating their own objectives in such a way that they are measurable; by outlining a uniform process of describing multi-standards entertained by participating schools in such a way that comparison and analysis of locally determined program objectives can occur. From these objectives a variety of tests will be developed so that during the following year the LEAs can receive feedback describing student progress on locally determined objectives, with comparison information to other schools offering similar objectives. The Evaluation Service Center not only provides an information base for program modification which does not in any way standardize programs in occupational education, but it also provides a reasonable basis for educational accountability. There is no question that with increased levels of local, state, and federal support being allocated to occupational education, increased pressure for accountability is being exerted from federal and state levels. It is hoped that the Evaluation Service Center will provide an exemplary model for obtaining and maintaining accountability imformation that in no way threatens the decision making authority or the professional educator on the local level, but at the same time offers a continuous flow of program evaluation information. The summation of program evaluation information over schools within a state as provided by the Evaluation Service Center offers a very real statement of payoff in occupational education within a state, but not at the cost of program standardization. From an accountability perspective, the program evaluation process supported by the Evaluation Service Center holds that schools are accountable for outcomes on program objectives that their professional faculties determine relevant. Obviously, these objectives are determined within a framework of the existing social-political structure, i.e. local school boards, advisory committees, industrial and manpower information, state regulations, etc. If the Evaluation Service Center, or more specifically the schools participating in the venture, can demonstrate the feasibility of the process of program evaluation that seeks to treat the simultaneous existence of multi-standards across schools, a very important example will be set that can be generalized to all schools offering occupational education. In a very real sense, the faculties of the participating LEAs as well as the staff of the Evaluation Service Center have an opportunity to offer evidence to the educational community-at-large that education can indeed be managed from an information base and that multi-standards can not only be maintained within local educational agencies, but actually encouraged. # HOW TO FILL IN BEHAVIORAL OBJECTIVE REPORTING FORM # 12 For the purpose of explanation, Form #12 has been divided into different sections. The following pages contain a description of each section and instructions on how to fill in the required information. ### Thus: | SECTION 1 | (pp. 36-38) | Coding Header | |------------------|------------------------|------------------------------| | SECTION 2A
2B | (p. 39)
(pp. 39-54) | Category Breakdown | | SECTION 3 | (p. 55) | School Year Written | | SECTION 4A | (p. 56) | State, School | | SECTION 4B | (p. 56) | Instructor/Facilitator | | SECTION 5 | (p. 57) | Leve? | | SECTION 6 | (p. 58) | No. Taking Objective | | SECTION 7 | (pp. 59-61) | Text of Behavioral Objective | | SECTION 8 | (pp. 62-69) | Capability Classification | | SECTION 9 | (p. 70) | Related Subject Discipline | # EVALUATION SERVICE CENTER FOR OCCUPATIONAL EDUCATION Behavioral Objective Reporting Form | 5 | F | C | T | 0 | N | 1 | |---|---|---|---|---|----|---| | • | - | | | | 12 | • | | Cap Cl. FL GR SG BL UN Related Subj. Discipline Field of Study Major Group SECTION 2 A School Subgroup Block SECTION 2 B Facilitator Level SECTION 5 School Yr. Written SECTION 3 No. Taking Obj. SECTION TION 7 Behavioral Objective Condition(s) Performance | Sequence | e No. | | | | | | | No.T | |---|--------------------------|-----------|-----------------|-----|------|---------|--------|----------|----------| | Field of Study Major Group Subgroup Block SECTION 2 B Unit Level SECTION 5 School Yr. Written SECTION 3 No. Taking Obj. SECTION TION 77 Behavioral Objective Condition(s) Performance | C C2 | <u> </u> | | | | | | | <u> </u> | | Major Group SECTION 2 A School Subgroup Instructor SECTION Block SECTION 2 B Facilitator Unit Level SECTION 5 School Yr. Written SECTION 3 No. Taking Obj. SECTION TION 77 Behavioral Objective Condition(s) Performance | tap CI. | FL GR | + SG | BL | UN + | Relate | d Subj | . Discip | line | | Major Group SECTION 2 A School Subgroup Instructor SECTION Block SECTION 2 B Facilitator Unit Level SECTION 5 School Yr. Written SECTION 3 No. Taking Obj. SECTION TION 77 Behavioral Objective
Condition(s) Performance | | | | | | | | | | | Subgroup Instructor SECTION Block SECTION 2 B Facilitator Unit Level SECTION 5 School Yr. Written SECTION 3 No. Taking Obj. SECTION TION 7 Behavioral Objective Condition(s) Performance | Field of St | udy | | | Sta | te | SEC | CTION | 4 A | | Unit Level SECTION 5 School Yr. Written SECTION 3 No. Taking Obj. SECTION TION 7 Behavioral Objective Condition(s) Performance | Major Group | 55 | CTION | 2 A | Scho | 1_ 100 | | | | | Unit Level SECTION 5 School Yr. Written SECTION 3 No. Taking Obj. SECTION TION 7 Behavioral Objective Condition(s) Performance | Subgroup | | | | Inst | tructor | 75 | ECTION | 48 | | Unit Level SECTION 5 School Yr. Written SECTION 3 | Block | SECTIO | X 2 | В | | | • | | | | School Yr. Written SECTION 3 No. Taking Obj. SECTION TION T Behavioral Objective Condition(s) Performance | Unit | | | | Leve | el : | SECT | TION | 5 | | Condition(s) Performance | School Yr. | Written 5 | ECTIO | N 3 | | | | | | | Performance | | | | | | | - | | | | | • |) | | | | | | | | | Extent | • |) | | | | | | | | | Extent | Condition(s |) | | | | | | | | | Extent | Condition(s |) | | | | | | | | | Extent | Condition(s |) | | | | | | | | | Extent | Condition(s |) | | | | | ., | | | | Extent | Condition(s |) | | | | | | | | | Extent | Condition(s |) | | | | | | | | | | Condition(s |) | | | | | | | | | | Condition(s Performance | | | | | | | | | | | Condition(s Performance | | | | | | | | | # CAPABILITY CLASSIFICATION # SECTION 8 ### Psychomotor | | | | | <u> </u> | | | | | |---|---|---------------------------|------------------------|---------------|----------|----------|-----------------------------|--------| | [|] | Psychomotor | (Check on | ly if perform | ance | requires | significant
muscular act | ivity) | | | | | | Cognitiv | <u>e</u> | | | | | | | (Check the or activity in | ne cognitiv
volved) | ve capability | that | best des | scribes the me | ental | Knowledge Acquisition [] Cl.1 Knowledge of Specifics [] Cl.2 Knowledge of Ways and Means of Dealing with Specifics Knowledge Application [] C2.1 Knowledge Application Without Alteration [] C2.2 Knowledge Application With Alteration #### Related Subject Discipline (Check those applicable) SECTION 9 MATHEMATICS SCIENCE 10 Basic arithmetic & operations 40 F General Science 11 Informal algebra 12 Informal geometry Biology 20 Applied arithmetic 21 Geometry & measurement 50 General Biology 22 Algebra, graphs, problem solving 51 Algebra (first year) 52 Algebra (second year) 53 Anatomy 30 52 Bacteriology 31 53 Biochemistry 32 Algebra (third year) 54 Ecology 33 Geometry Nutrition 55 34 Trigonometry 56 Physiology | 35 Business Arithmetic 36 Consumer Mathematics Chemistry 37 Shop Mathematics 38 Calculus 60 General Chemistry 39 Computer Mathematics Inorganic Chemistry 61 62 Qualitative Analysis OTHER Quantitative Analysis 63 (Specify) Materials Science 64 Physics 81 82 70 General Physics 83 71 Electricity & Magnetism 72 Electronics 73 Heat 74 Mechanics **75** Nuclear Science 76 **Optics** 77 Solid State Physics 78 Sound #### CODING HEADER The function of the coding header is to allow the objective to be accessed in computer storage on a number of dimensions as follows: school, level at which offered in the occupational curriculum, subject area, type of capability (cognitive or psychomotor), etc. Some of the numbering codes (Field of Study, Major Group, Subgroup) follow the system developed by the National Center for Educational Statistics, U.S. Office of Education. The Evaluation Service Center has developed a coding structure for related subject disciplines and capability classification and is in the process of working out a scheme for Block and Unit codes in various sub-groups. The following is an explanation of the coding header: | Sequen | ce No. | , Y | r. | T N C | St | City-School | Lvl | No.Tk | |---------|--------|-----|----|-------|-------|---------------|--------|-------| Cap Cl. | FL , | GR | SG | BL | , אוט | Related Subj. | Discip | line | Sequence No: The number assigned by the clerical staff at ESCOE to identify each objective, according to when it entered ESCOE. Thus if a particular LEA submit 100 objectives and there are already 8000 objectives in the data bank, these objectives will carry the sequence #008001 - 008100. Year: The year in which the behavioral objective was written, e.g.: 71, 72, etc. <u>T.N.C.</u>: Type numbers column, assigned by the key-punching staff to facilitate entry into the computer system. State: Each state (in which the participating schools are located) was assigned a Code Number: Thus: Massachusetts 31 New York 42 City-School: The USOE code number assigned to each LEA: Thus: New York City Community College 002696 Diman Regional High School 095605 Level: A two-digit code number: to identify program level and length and the year in which a particular behavioral objective is offered in a program. No. Taking: The number of students to which this behavioral objective is taught in a school year. <u>Capability Classification</u>: An in-house coding scheme to identify which item has been checked: Thus: [Psychomotor -- 1 [] Psychomotor -- 0 and [1] 1.1 Knowledge of Specifics -- 11 etc. Field, Group, Sub-Group: The USOE codes for different occupational areas. Thus: Field of Study: Trade and Industry 17.0000 Major Group: Automotive Industries 17.0300 Sub-Group: Auto Mechanics 17.0302 Block and Unit: (BL, UN) The coding scheme developed by ESCOE to identify the instructional segments within a sub-group. Thus: in Auto Mechanics (170302) Block C1 (Power transmission) Unit 01 (Engine) 02 (Transmission, Standard) 03 (Transmission, Automatic) ### Related Subject Disclipline A series of code numbers developed by ESCOE to identify the various related subjects checked on the other side of Form #12. (Please note: --the code numbers are printed to the left of each subject, to facilitate the in-house coding process.) It would be helpful if the field, group, and sub-group Code Numbers as well as the year (e.g., 71, 72, etc.) in which the objective was written -- were entered on the coding headers by those instructors and/or facilitators that submit objectives on Form #12. ### CATEGORY BREAKDOWN #### SECTION 2A It was determined at the Amherst Conference (January 1971) that the category breakdown for describing occupational employment areas would be as follows: Field of Study -- Broadest area of employment as classified by the United States Office of Education Code. Major Group -- Next largest classification of the USOE Code. Sub Group -- Occupational groups within a Major Group, (using USOE Classification Code if existent). #### SECTION 2B Because the USOE coding system extends only to the occupational employment areas, it was further agreed that the terminology describing instructional segments would be: Blocks -- Largest instructional segments of a Sub Group. Unit -- Instructional segments within a Block. Behavioral Objectives will be written within a Unit. The number of Behavioral Objectives written to completely describe a Unit may vary, depending on the tasks, skills, or operations necessary for mastery of the Unit. The performance of every task within the Unit must be included within the behavioral objectives at the unit level, so that "no task is untapped". 39 ### ILLUSTRATIONS OF FIELD OF STUDY BREAKDOWN Field of Study -- Trade and Industry Major Group -- Automotive Industries Sub Group -- Automotive Mechanics Block -- Electrical Unit -- Ignition Field of Study -- Trade and Industry Major Group -- Electronics Occupations Sub Group -- Industrial Electronics Block -- Active Circuits Unit -- Amplifiers Field of Study -- Trade and Industry Major Group -- Metal Working Occupations Sub Group -- Machine Shop Block -- Lathe Unit -- Straight Turning Field of Study -- Trade and Industry Major Group -- Woodworking Occupations Sub Group -- Millwork and Cabinet-Making Block -- Machinery Unit -- Mortiser Field of Study -- Technical Major Group -- Engineering Related Technology ### Sub Group -- Electronics Technology Block -- Basic Electricity Unit -- Direct Current Field of Study -- Office Occupations Major Group -- Stenographic, Secretarial and Related Sub Group -- Secretaries Block -- Legal Documents Unit -- Wills Field of Study -- Health Occupations Major Group -- Nursing Sub Group -- Practical Nursing Block -- Medication Unit -- Administering Medication The succeeding section contains a partial listing condensed from Standard Terminology for Curriculum and Instruction in Local and State School Systems (OE 23052). If the Sub Group classifications in this partial list are not complete for your LEA's programs, the reference document introduced above is available through the US Department of Health, Education, and Welfare. ### SECTION 2C OFFICE OF EDUCATION CODES 07.0100 Dental Services # AGRICULTURE (01.0000) ``` 01.0100 Agricultural Production 01.0200 Agricultural Supplies County Agent-Farm Insurance Adjuster Agricultural Mechanics 01.0300 01.0400 Agricultural Products 01.0500 Ornamental Horticulture Agricultural Resources 01.0600 01.0700 Forestry 01.9900 Other Agricultural (Specify) Teacher-Farm Exam Officer ``` # DISTRIBUTION & MARKETING (04.0000) ``` 04.0000 Marketing (General) 04.0500 Floristry - Horticultural Merchandizing 04.0600 Food Distribution 04.0800 General Merchandize Management (Gen./Mis) Mid Management 04.2000 Retailing (Gen./Mis.) N.E.C. Fashion Retailing 04.9900 Other Instructional Programs (Specify) ``` # HEALTH OSCUPATIONS (07.0000) ``` 07.0101 Dental Asst. C7.0103 Dental Lab. Tech. 07.0199 Dental, Other 07.0200 Medical Services 07.0203 Medical Lab. Asst. 07.0299 Medical Services (Other) 07.0300 Nursing 07.0302 Practical (Voc.) Nursing 07.0399 Nursing (Other) ``` #### HOME ECONOMICS | 09.0100 | Homemaki | ng - 1. ∍paration for Personal, Home and Family Living | |---------|----------
--| | | 09.0101 | Comprehensive Homemaking or Home Economics | | | 09.1002 | Child Development | | | 09.0103 | Clothing and Textiles | | | 09.0104 | Consumer Education | | | 09.0105 | Family Health | | | 09.0106 | Family Relations | | | 09.0107 | Foods and Nutrition | | | 09.0108 | Home Management | | | 09.0109 | Housing and Home Furnishing | | | 09,0199 | Other Homemaking (Specify) | | | | | ### (HOME ECONOMICS) Contid. | 09.0200 | Occupational Preparation 09.0201 Care and Guidance of Children 09.0202 Clothing Management, Production & Services 09.0203 Food Management, Production & Services 09.0204 Home Furnishings, Equipment & Services 09.0205 Institutional and Home Management & Supporting Services 09.0299 Other Occupational Preparation (Specify) | |---|---| | | OFFICE OCCUPATIONS (14.0000) | | 14.0100
14.0200
14.0300
14.0700
14.9900 | Filing, Office Machines, Gen. Office Clerical and Typing
Stenographic, Secretarial and Related | | | TECHN1CAL | | 16.0100 | Engineering Related Tech. 16.0102 Agricultural Tech. 16.0103 Architectural Tech. (Building Construction) 16.0106 Civil Tech. 16.0107 Electrical Tech. 16.0108 Electronics Tech. 16.0109 Electro-Mechanical Tech. 16.0111 Industrial Tech. 16.0112 Instrumentation Tech. 16.0113 Mechanical Tech. 16.0114 Metallurgical Tech. 16.0117 Scientific Data Processing 16.0199 Other Related - Optics Tech., Welding Tech. | | | TRADES & INDUSTRY (17.0000) | | | Air Conditioning 17.0101 Cooling 17.0102 Heating 17.0103 Ventilating (filtering & humidification) 17.0199 Other Air Conditioning | | 17.0200 | Appliance Repair 17.0201 Electrical Appliance | | 17.0300 | Automotive Industries 17.0301 Body & Fender 17.0302 Mechanics 17.0399 Other Automotive Industries (Specify) | ``` Commercial Art Occ. 17.0700 17.0701 Interior Decorating 17,0702 Window Display 17.0703 Product Design 17.0799 Commercial Art Occ. - Other Construction & Maintenance Trades 17-1000 17.1001 Carpentry 17.1002 Electricity 17.1005 Painting & Decorating 17,1007 Plumbing & Pipefitting 17.1093 Construction & Maintenance - Other Drafting Occupation 17.1300 Electrical Occupations 17.1400 17.1401 Industrial Electrician 17.1499 Other Electrical Occ. Electronics Occ. 17.1500 17.1501 Communications 17.1502 Industrial 17.1599 Other Electronics Occ. (Specify) Graphic Arts Occ. 17.1900 Composition, Makeup & Typesetting 17.1901 17.1902 Printing Press Occ. Lithography, Photography & Platemaking 17.1903 17.1904 Photoengraving 17.1905 Silk Screening Making & Printing 17.1999 Graphic Arts - Other Offset Metalworking Occ. 17.2300 17.2302 Machine Shop 17.2303 Machine Tool Operation 17.2305 Sheet Meta! 17.2306 Welding & Cutting (Specify) Other Metalworking Occ. 17.2399 Precision Sheet Metal Metal Fabrication Personal Services 17.2600 17.2602 Cosmetology 17.2699 Other Personal Services (Specify) Public Service 17.2800 17.2801 Fireman Training 17.2899 Other Public Services (Specify) 17.2900 Quantity Food Occ. Baker 17.2901 17.2902 Cook/Chef 17.2904 Waiter/Waitress 17.2999 Quantity Food Occ. - Other Small Engine Repair (Internal Combustion) 17.3100 Textile Production & Fabrication 17.3300 17.3301 Dressmaking 17.3399 Other Textile Production & Fabrication - (Specify) 17.3400 Leatherworking 17.3401 Shoe Manufacturing 17.3402 Shoe Repair Woodworking Occ. 17.3600 17.3601 Millwork & Cabinet-making 17.3699 Other Woodworking Occ. (Specify) Patternmaking House Carpentry ``` The following section contains a partial listing of Block and Unit Breakdowns in four Subgroups: - (1) Automotive Mechanics - (2) Cabinetmaking and Millwork - (3) Industrial Electronics - (4) Machine Shop Please note that this is not a finite list of Blocks and Units in these Subgroups and that both categories are open-ended. The purpose of such a breakdown is primarily to develop a common language to facilitate storage and retrieval from the data bank, so that LEAs may share objectives on various levels. ⁴⁵52 ### Block and Unit Breakdown ### Automobile Mechanics 17.0302 1 September 1971 Supercedes all previous editions | <u>Code</u> | Block | Code | Unit | |-------------|----------------------------|----------|--| | 01 | Power Train | | | | | | 01
02 | Engine | | | | 03 | Transmission, Standard Transmission, Automatic | | | | 04 | Clutch | | | | 05 | Rear End | | | | 06 | Drive Line | | | | 07 | Cooling | | 02 | Fuel & Exhaust | | | | | | 01 | Carburetor | | | | 02 | Fuel Delivery | | | | 93 | Exhaust | | | | 04 | Exhaust Emission | | | | 05 | Pollution Control Valve | | 03 | Electrical | | | | | | 01 | Ignition | | | | 02
03 | Lighting | | | | 04 | Accessory
Charging | | | | 05 | Starting | | | | 06 | Storage Battery | | 04 | Chassis & Body | | | | ••• | cinassis a body | 07 | Front Suspension | | | | 02 | Rear Suspension | | | | 03 | Steering (Power) | | | | 04 | Steering (Standard) | | | | 05 | Hindows and Doors | | | | 06 | Accessory | | | | 07
00 | Lubrication | | | | · 09 | Appearance | | | _ | 10 | Tires
Wheel Bearings (Front) | | | | 11 | Wheel Bearings (Rear) | | | | 12 | Brakes (Power) | | | | 13 | Brakes (Disc) | | | | 14 | Brakes (Standard) | | .n5 | Basic Equipment
& Tools | | | | | • - • | 01 | Jacking | | | , | n2 | Grinding and Drilling | | | | 03 | Housekeeping | | | | 04 | Soldering | | | | 05 | Torch Work | | 06 | Record Keeping | | | | | • | 01 | Billing | | | - | 02 | Repair Orders | | J | | 03 | Use of Manuals | | RIC | • | • | 46 52 | ⁴⁶53 ### Block and Unit Breakdown Cabinetmaking and Millwork 17.3601 1 September 1971 Supercedes all previous editions | Code | Block | Code | Unit | |------|------------------|-----------|-------------------------| | 03 | Bench Work | | • | | 01 | bench work | กา | Maintenance | | | | 02 | Layout | | | | 03 | Sanding | | | | 04 | Glueing | | | | 05 | Assembling | | | | . 06 | Forming | | | | 07 | Finishing | | | | 08 | Cutting | | | | 09 | Fitting | | | | 10 | Lamination | | 02 | Hand Tools | | | | UL | nana 10013 | 01 | Measuring Tools | | | | 02 | Layout Tools | | | | 03 | Testing Tools | | | | 04 | Rafter & Framing Square | | | | 05 | Sawing Tools | | | | 06 | Clamps | | | | 07 | Edge Cutting Tools | | | | 08 | Boring Tools | | | | 09 | Fastening Tools | | | | 10 | Smoothing Tools | | | | 77 | Lathe Tools | | | | 72 | Planes | | 03 | Power Hand Tools | | | | 00 | | 07 | Circular Saw | | | • | 02 | Reciprocating Saw | | | | 03 | Drill | | | | 04 | Plane | | | | 05 | Router | | | | 06 | Floor Sanders | | | | 07 | Belt Sanders | | | · | ns | Nailing Machines | | | | 09 | Disc Sanders | | | | 10 | Finishing Sanders | | 04 | Machinery | | | | - | - | 01. | Jointer | | | | 02 | Circular Saw | | | | 03 | Thickness Planer | | | • | 04 | Radial Arm Saw | | | | 05 | Scroll Saw | | | | 06 | Band Saw | | | | 07 | Belt Sanders | | | | 08 | Spindle Sander | | | | 09 | Disc Sander | | | • | 10 | Shaper | | | , | | | ### Block and Unit Breakdown Cabinetmaking and Millwork (con't) 1 September 1971 Supercedes all previous editions | <u>Code</u> | Block | Code | Unit | |-------------|--------------------|------|-------------------------| | 04 | Machinery (con't) | | | | | • • | 11 | Mortiser | | | | 12 | Coper-Tenoner | | | | 13 | Grinder | | | | 14 | Drill Fress | | | | 15 | Lathe | | | | 16 | Router | | | | 17 | Drum Sanders | | | | 18 | Multi-operations | | | | 19 | Boring Machines | | 05 | Related Science | | | | | | กา | Safety | | | | 02 | Hand Tools | | | | 03 | Power Tools (Hand) | | | | 04 | Machinery | | | | 05 | Materials | | | | 06 | Fasteners | | | | 07 | Hardware | | | | 08 | Woods | | | | 09 | Orientation | | | • | 70 | Construction Procedures | | 06 | Related Mathematic | cs | | | | | 01 | Square Measure | | | | 02 | Board Measure | | | | 03 | Cubic Measure | | | | 04 | Piane Geometry | | | | 05 | Percentage | | | | 06 | Costs | | 07 | Related Drawing | | | | | ., | 01 | Orthographic Projection | | | | 02 | Pictorial Drawing | | | | 03 | House Plans | | | | 04 | Blue Print Reading | | 08 | Projects | | | | •,,,, | · rojects | ០ា | Door | | | | 02 | Cabinet | | | | 03 | Table | | | | 04 | fiantel | | | | 05 | Mill Stock | | | | 06 | Plastic Laminate | | i | | 07 | Template | | 1 | | 08 | Cleanup & Safety | | Ī | | 09 | Stocklist | | Į. | | | | 48 55 ### Block and Unit Breakdown Electronics 17.1502 1 September 1971 Supercedes all previous editions | Code | Block | Code | init | |------|--------------------|------------|---------------------------------| | 01 | Passive Circuits - | DC | | | | | רח | Introduction to Electricity | | | | 02 | Atomic Structure | | | | 03 | Static Electricity | | | | n 4 | Electrical Terms & Units | | | | 05 | Batteries & Cells | | | | <u>n6</u> | Series Circuits | | | | 07 | Parallel Circuits | | | | 08 | Complex Network Circuits | | | | 09 | Ohm's Law | | | | 10 | Kirchoff's Laws | | | | 11 | Power | | | | 12 | Overload Protection | | | | 13 | Conductance | | | | 14 | flagnetism | | | | 15 | Electromagnetism | | | | 16 | Inductance | | | | 17 | Capacitance | | | | 18 | DC !lotors | | | | 19 | DC Generators | | | | 20 | Basic Meter Circuits | | | | 21 | Test Eouipment | | 02 | Passive Circuits - | AC | | | | | กา | AC Current & Voltage | | | | 02 | AC Generators | | | | 03 | AC Motors | | | | n 4 | Phase | | | | 05 | Reactance | | | | 06 | Impedance | | | | 07 | AC Power | | | | റ8 | Transformers | | | | 09 | Series AC Analysis | | | | 10 | Parallel AC Analysis | | | | 11
 Complex AC Analysis | | | | 12 | Resonance | | | | 13 | Rand Pass & Band Reject Filters | | | | 14 | Time Constants | | | • | 15 | Test Equipment | | 03 | Active Circ: ts | | | | | | 01 | Active Devices | | | | US | Amplifiers | | | | 03 | Oscillators | | | | 04 | Detectors | | | | 05 | Power Supplies | | | | 90 | Pulse Circuits | | | | 07 | Integrated Circuits | | | | 98 | Transducers | | | | 09 | Test Equipment | | on a | | | • | ### Block and Unit Breakdown Electronics (con't) 1 September 1971 Supercedes all previous editions | Code | Block | Code | <u>Unit</u> | |------|----------------|---------------|----------------------------------| | 04 | Electronic Sys | tems | | | | | 61 | Receivers | | | | 02 | Transmitters | | | | 03 | Phonographs | | | | 04 | Tape Recorders | | | | 05 | Television | | | | 116 | Have Propagation | | | | 07 | !ticrowaves | | | | 08 | Induction Heating | | | | 09 | Ultrasonics | | | | 10 | Computer Technology | | | | 11 | Control Circuits ~ | | | | 12 | Antenna System | | | | 13 | Radar | | | | 14 | Sonar | | | | 15 | Radio Direction Finder | | | | 16 | LORAN | | | | 17 | Test Equipment | | | | 18 | Modulation | | | | 19 | Communication System | | 15 | Shop Practices | | | | | | กา | Soldering Soldering | | | | 02 | Tools | | | | 03 | Machines | | | | 04 | Printed Circuits | | | | 05 | Wiring | | | | 06 | Cabling | | | | ก7 | Electronic Equipment Fabrication | | | | 08 | Splicing | | | | 09 | Departmental Operation | | | | 10 | Chassis | | | | 31 | Preventive Maintenance | | | | 12 | Basic Troubleshooting Techniques | | | | 13 | Electronic Drafting | 50 5? ### Block and Unit Breakdown 1 September 1971 Supercedes all previous editions Machine Shop 17.2302 | Code | B1ock | Code | Unit | |------|-----------------|------------|--| | 01 | Lathe | | | | | | 01 | Turning(Straight) | | | | 02 | Facing | | | | 03 | Filing | | | | 04 | Polishing | | | | 05 | Center Drilling | | | | 06 | Drilling | | | | 07 | Reaming | | | | 98 | Turning (Shoulder) | | | | 09 | Knurling Control of the t | | | | 10 | Necking | | | | 11 | Recessing | | | | 12 | Boring | | | | 13 | Chamfer | | | | 14 | Cut-off | | | | 15 | Collets | | | | 16 | Universal Chuck | | | | 17 | Independent Chuck | | ٠ | | 18 | Steady Rest | | | | 19 | Follower Rest | | | | 20 | Face Plate | | | | 21 | Form | | | | 22 | Turning (Taper) | | | | 23 | Threading (External) | | | | 24 | Threading (Internal) | | | | 25 | Tool Post Grinder | | | | 26 | Technology | | 02 | Milling Machine | | | | | • | ดา | Boring | | | | 02 | Drilling | | | | 03 | Reaming | | | | 04 | Tapping | | | | 05 | Milling, Plain | | | | 06 | Milling, Straddle | | | | 07 | Milling, Slot | | | | 08 | Milling, Face | | | | n 9 | Milling, Form | | | | 10 | Indexing, Rapid | | | | 11 | Ir.dexing, Simple | | | | 12 | Indexing, Differential | | | | 13 | Rotary Table | | | | 14 | Set-up, Indicate | | | | 15 | Set-up, Edge Finder | | | | 16 | Set-up, Angular | | | | 17 | Technology | | | | • • | , | 58 ### Block and Unit Breakdown Machine Shop (con't) 1 September 1971 Supercedes all previous editions | Code | Block | Code | Unit | |------|-------------------|----------|-------------------------------| | 03 | Drill Press | | | | •,55 | 5,111 7,655 | ดา | Center Drill | | | | 02 | Counterbore | | | | 03 | Countersink | | | | 04 | Drill | | | | 05 | Polish | | | | 06 | Ream | | | | 07 | <u>T</u> ap | | | | 08 | Technology | | 04 | Power Saw | | | | | | 01 | Sawing | | | | 02 | Blade Technology | | กร | Shaper/Planer | | | | | | n | Shaping | | | | 02 | Technology | | 06 | Numerical Control | 1 | | | 1,0 | | ัดา | Programming | | | | 02 | Tape Preparation | | | | 03 | NC Machine Operation | | 07 | Bench Work | | | | `,,, | | លា | Dowel | | | | 02 | Drill, Portable | | | | 03 | Easy-out | | | | ก4 | File | | | | 05 | Hacksaw | | | | 06 | Hole Transfer | | | | 07 | Lanping | | | | 08 | Peen | | | | 09 | Scribe | | | | 10 | Simple Assembly Simple Layout | | | | 11 | Stamping | | | | 12
13 | Threading | | | | 13 | Ream | | | | 15 | Chisel | | | | 16 | Fasteners | | | | 17 | Scraping | | | | 18 | Hand Tools | | | | 19 | Polishing | | | | 20 | Technology | | | | # + T # | | ### Block and Unit Breakdown l September 1971 Supercedes all previous editions # Machine Shop (con't) | Neasuring/ | Code | Block | Code | Unit | |--|------|------------------|------|---| | 01 Measuring Tools Inspection Tools 02 Inspection Tools 03 Deep Hardening 03 Case Hardening 04 Technology 10 Specialization 11 EDM 10 Di-arco Bender 10 Mone 10 Maintenance 10 Maintenance 10 Melding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 102 Tool and Cutter 103 Grindice | 08 | | | | | O9 Heat Treatment O1 Anneal O2 Deep Hardening O3 Case Hardening O4 Technology 10 Specialization O1 EDM O2 Di-arco Bender O3 Hone O4 Jig Borer O5 Maintenance O6 Punch Press O7 Tru-Trace Miller O8 Turret Lathe O9 Welding O9 Welding O1 Belt Sander O1 Tru-Trace Lathe O1 Belt Sander O2 Tru-Trace Lathe O3 Hone O4 Jig Borer O5 Maintenance O6 Punch Press O7 Tru-Trace Miller O8 Turret Lathe O9 Welding O9 Welding O1 Cylindrical O2 Tool and Cutter O3 Surface | | 111002001011 | 01 | Measuring Tools | | 01 Anneal 02 Deep Hardening 03 Case Hardening 04 Technology 10 Specialization 11 EDM 10 Di-arco Bender 10 Hone 10 Jig Borer 10 Maintenance 10 Maintenance 10 Maintenance 10 Melding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 10 Cylindrical 11 Cylindrical 12 Tool and Cutter 13 Surface | | | | | | 01 Anneal 02 Deep Hardening 03 Case Hardening 04 Technology 10 Specialization 11 EDM 10 Di-arco Bender 10 Hone 10 Jig Borer 10 Maintenance 10 Maintenance 10 Maintenance 10 Melding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 10 Cylindrical 11 Cylindrical 12 Tool and Cutter 13 Surface | ng | Hoat Troatment | | | | 02 Deep Hardening 03 Case Hardening 04 Technology 10 Specialization 11 EDM 102 Di-arco Bender 103 Hone 104 Jig Borer 105 Maintenance 106 Punch Press 107 Tru-Trace Miller 108 Turret Lathe 109 Welding 100 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 10 Cylindrical 11 Cylindrical 12 Tool and Cutter 13 Surface | 0,5 | near meaning | กา | Anneal | | 03 Case Hardening 04 Technology 10 Specialization 01 EDM 02 Di-arco Bender 03 Hone 04 Jig Borer 05 Maintenance 06 Punch Press 07 Tru-Trace Miller 08 Turret Lathe 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | | | 10 Specialization | | | _ | | | 01 EDM 02 Di-arco Bender 03 Hone 04 Jig Borer 05 Maintenance 06 Punch Press 07 Tru-Trace Miller 08 Turret Lathe 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | | | 01 EDM 02 Di-arco Bender 03 Hone 04 Jig Borer 05 Maintenance 06 Punch Press 07 Tru-Trace Miller 08 Turret Lathe 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | 10 | Spacialization | | | | 02 Di-arco Bender 03 Hone 04 Jig Borer 05 Maintenance 06 Punch Press 07 Tru-Trace Miller 08 Turret Lathe 09 Welding 10 Tool Crib
11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | 10 | Special reaction | nı | FNM | | 03 Hone 04 Jig Borer 05 Maintenance 06 Punch Press 07 Tru-Trace Miller 08 Turret Lathe 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | | | 04 Jig Borer 05 Maintenance 06 Punch Press 07 Tru-Trace Miller 08 Turret Lathe 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | | | 05 Maintenance 06 Punch Press 07 Tru-Trace Miller 08 Turret Lathe 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | ****** | | 06 Punch Press 07 Tru-Trace Miller 08 Turret Lathe 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | - | | | 07 Tru-Trace Miller 08 Turret Lathe 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | · · · · · · · · · · · · · · · · · · · | | 08 Turret Lathe 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | - | • | | 09 Welding 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | | | 10 Tool Crib 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | | | 11 Belt Sander 12 Tru-Trace Drill Press 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | | | 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | | | | 13 Tru-Trace Lathe 14 Radial Drill 11 Grinding 01 Cylindrical 02 Tool and Cutter 03 Surface | | | 12 | Tru-Trace Drill Press | | Ol Cylindrical O2 Tool and Cutter O3 Surface | | | 13 | | | 01 Cylindrical
02 Tool and Cutter
03 Surface | | | 14 | Radial Drill | | 01 Cylindrical
02 Tool and Cutter
03 Surface | 11 | Grindina | | | | 02 Tool and Cutter 03 Surface | • • | | 01 | Cylindrical | | 03 Surface | | • | | Tool and Cutter | | | | | | | | TH TEUESTAI | | | 04 | Pedestal | | 05 Technology | | | 05 | | ### Block and Unit Breakdown ## Machine Shop (con't) 1 September 1971 Supercedes all previous editions | Code | Block | Code | Unit | |------|-------------------|------------|--------------------| | 12 | Shop Math | | | | | • | 01 | Common Fractions | | | | 02 | Decimal Fractions | | | | 03 | Square Root | | | | 04 | Algebra | | | | 05 | Logarithms | | | | 06 | Geometry | | | | 07 | Trigonometry | | 13 | Blue Print Readi | pn | | | | | ักา | One View Drawing | | | | 02 | Two View Drawing | | | | 03 | Three View Drawing | | | | 04 | Auxiliary Drawing | | | | 05 | Section Drawing | | | | 06 | Assembly Drawing | | | | 07 | Isometric Crawing | | 14 | Technical Drawing | q | | | | | ์ 01 | One View Drawing | | | | 02 | Two View Drawing | | | | 93 | Three View Drawing | | | | 04 | Auxiliary Drawing | | | | n 5 | Section Drawing | | | | 06 | Assembly Drawing | | | | 07 | Isometric Drawing | ### School Year Written Enter here the year in which the Behavioral Objective was written. This information is requested to identify the year the Objective was entered into the data bank; this is based on the assumption that such imformation is necessary for future out-put concerning popularity and longevity. 55 ### STATE, SCHOOL, INSTRUCTOR, FACILITATOR #### A. State Enter the name of the state in which the participating school is located. #### School Enter the name of the participating school or LEA. ### B. Instructor The name of the person who has written the Behavioral Objective is requested to enable the Evaluation Service Center and facilitator to contact that person if questions arise concerning a particular Behavioral Objective. This information will only be available as the objective is being edited and will never enter the actual data system. #### Facilitator Enter here the name of the person responsible for submitting the Behavioral Objective to the Evaluation Service Center. Again, this information is only necessary to enable the Center to contact the facilitator and instructor during the editing process. 56 ### LEVEL This is to provide information pertaining to the type of program the school provides and level of the program at which the behavioral objective is offered. The first digit represents the program level and length, and the second digit represents the year in which the behavioral objective is offered in the program. The following is the numerical sequences assigned to the various types of programs: | Program
Level | Year
Offered | Type of Program Represented | |------------------|-----------------|--| | 0 | O | Pre-Vocational, including exploratory | | 1 | 1 | Secondary School, I year program | | 2 | . 1 | Secondary School, 1st year of a 2 year program | | 2 | 2 | Secondary School, 2nd year of a 2 year program | | 3 | 1 | Secondary School, 1st year of a 3 year program | | 3 | 2 | Secondary School, 2nd year of a 3 year program | | 3 | 3 | Secondary School, 3rd year of a 3 year program | | 4 | 1 | Secondary School, 1st year of a 4 year program | | 4 | 2 | Secondary School, 2nd year of a 4 year program | | 4 | 3 | Secondary School, 3rd year of a 4 year program | | 4 | 4 | Secondary School, 4th year of a 4 year program | | 5 | 1 | Pre-postsecondary program | | 6 | ı | Postsecondary School, 1st year of a ! year program | | 7 | ı | Postsecondary School, 1st year of a 2 year program | | 7 | 2 | Postsecondary School, 2nd year of a 2 year program | | 8 | I | Other | ### Number Taking Objective This is a prediction based on the best evidence available as to how many students will accomplish this objective within the next school year. For instance, if you anticipate that 25 students will enroll in a course that includes this objective, and that the course will be taught twice within the next school year, you would indicate 50 as the Number Taking Objective. 65 ### THE TEXT OF THE BEHAVIORAL OBJECTIVE - <u>Condition(s)</u>...a description of the conditions required for measuring student performance, including any aids to that performance to be allowed the student, or any restrictions or limitations under which the learner must perform. - Performance...a statement of instructional intent, what it is that the learner is expected to do (stated in directly observable, measurable terms) -- the kind of behavior that will be accepted as evidence that the learner has achieved the objective. - Extent.....the criteria of acceptable performance -- how well the learner must perform to be considered acceptable. ### Some Examples: Other Metal Work: (172399) Condition(s)...(Given) Arc welding machine, welding shield, gloves, welding rod and two steel plates. Performance....(The student will) weld two steel plates flat together in a tee position. Extent.....to within 60% of certificate quality. Electrical Appliances: (170201) Condition(s)...(Given) a General Electric, Norge or Whirlpool washing machine and proper tools. Performance...(The student will) move all parts and gears in their proper sequence of operation in the transmission and explain the function of transmission in General Electric, Norge, and Whirlpool washing machines. Extent.....100% accuracy. Scientific Data Processing: (160117) Condition(s)...The 085 Collator and the student subject card file and y+d attendance card file. Performance...-prepare a control panel to merge each student subject card in front of his attendance card, columns 1-5 in both files contain the Student I.D. Control Numbers. Extent......-cards must remain in Student I.D. sequence. Time 2 hours. ### General Merchandise Management: (040800) Condition(s)...Given a careful study of the characteristics and uses of the major textile fibers and fabrics including cotton, linen, wool, silk, rayon, acetate, new synthetics as well as the processes of weaving, dying, printing, and finishing of fabrics. Performance....Identify, buy and/or sell fabrics and fabric wearing apparel. Extent......with expert performance, to instructor's discretion. ### Capability Classification The performance of a behavioral objective infers or denotes certain abilities. Broadly speaking, these abilities can be classified as: - (1) Psychomotor - (2) Cognitive - (3) Affective or combinations thereof. ### (1) Psychomotor Capabilities: The ability to do things that are mostly muscular in nature, but which ensue from cognitive capabilities. In general, psychomotor capabilities involve manipulating objects with various parts of the body. ### (2) Cognitive Capabilities: The ability to do things that are mostly intellectual or mental in nature. In general, cognitive capabilities involve acquiring and applying knowledge or information. ### (3) Affective Capabilities: The ability to do things that are mostly emotional in nature. In general, affective capabilities involve acquiring a positive or negative feeling toward a particular object, person, or idea. The fundamental purpose of the Capability Classification System is to provide an analytical tool to render the produce of the Evaluation Service Center more useful for the purpose of program modification in a manner consistent with the philosophical principle on which the Center was established. Without such a classification system, the program modification potential offered by the
Center would be extremely gross. The Capability Classification System allows institutions to deal with specific elements of programs and provides feedback on the specific capabilities these elements are designed to develop. The usefulness of the Capability Classification System will become evident when schools begin to analyze their programs in comparison with other schools offering similar objectives. ### Psychomotor Capabilities No attempt is made to distinguish among the relative complexity of psychomotor capabilities in the Capability Classification System. Psychomotor capabilities are either simple or complex and the simplicity or complexity of the psychomotor capability is obvious from the description of the capability. For example, hammering a nail into a wall is a relatively simple psychomotor act, while swimming the English Channel on one's back and juggling a mermaid, a monkey, and a martini is complex. NOTE: Check the Psychomotor box <u>only</u> if the performance of the Objective has significant muscular activity. Pencil and paper activities are generally <u>not</u> psychomotor (calculate, identify, list, describe, etc.) ### Cognitive Capabilities Two major categories of cognitive capabilities are specified: (1) Knowledge Acquisition; (2) Knowledge Application; with two cognitive capabilities stipulated within each major category. ### KNOWLEDGE ACQUISITION Knowledge acquired is knowledge stored or filed, such that it can be recalled at the discretion of the individual. The cognitive capability is the ability to maintain and recall knowledge. Since stored knowledge cannot be observed it must be inferred from recalling or remembering behavior. Further, if knowledge cannot be recalled it is not possible to measure its existence. Therefore, knowledge is defined as that information which can be recalled, while the cognitive capability remains the maintenance and recall of knowledge. Behavioral objectives from which knowledge can be inferred describe the process of knowledge recall. Two kinds of knowledge are defined: - CI.1 Knowledge of Specifics: This includes facts and specific information. For example, names, dates, places, events, technical and trade terminology, etc. The capability might be knowledge of (i.e., to have on file and be able to recall) the parts of an automobile carburetor. A behavioral objective would describe a recall process from which the capability would be inferred. The recall process might be to name, to identify, to list, to select, or to point to all the parts of an automobile carburetor. - C1.2 Knowledge of Ways and Means of Dealing with Specifics: Knowledge within this category is more abstract than knowledge of specific facts. Knowledge within this category would include classification systems, criteria by which specific facts and information are tested, methods of inquiry for obtaining knowledge or information, and principles and theories by which information is organized on the very highest level. This category does not include capabilities to apply or use ways and means of dealing with specific knowledge, but is limited to knowledge of ways and means of dealing with specific knowledge, i.e. to have on file and be able to recall ways and means of dealing with specific knowledge. Behavioral objectives would describe the recall process from which the knowledge capability could be inferred. Examples of behavioral objectives in this category would be: - (I) The student will name the botanical and zoological classification system in descending order. - (2) The student will list steps in detecting the amount of antifreeze in an automobile radiator. - (3) The student will list the steps by which social scientists develop knowledge. - (4) The student will name the principles of chemistry which are relevant to the life process. - (5) The student will identify a specific and complex description of the theory of evolution. ### KNOWLEDGE APPLICATION (PROBLEM-SOLVING) Knowledge is applied or used to solve problems or reach goals. Cognitive capabilities in this category refer to the ability to use or apply knowledge in problem-solving or goal attainment in a pur- 140 poseful way. Since one cannot directly observe this capability, one must infer its existence from a behavior. Behavioral objectives in this category, therefore, specify the kinds of behavior from which this inference can be made. Although the behavior has varying degrees of muscular activity, its function is to describe a cognitive capability, i.e. the ability to apply knowledge to solve problems or attain goals. Two distinct kinds of knowledge application are stipulated: Knowledge Application Without Alteration and Knowledge Application With Alteration. C2.1 Knowledge Application Without Alteration - Knowledge Application Without Alteration describes an ability to use or apply knowledge in a straightforward way to any situation. What is Intended in this category is a cybernetic process, i.e. when presented with a problem or goal, the problem-solving response is to sort through knowledge, recognize the correct knowledge to apply, call up and apply the knowledge and thereby solve the problem or reach the goal. The knowledge is unaltered when applied. This capability could involve the application of little or much knowledge. The chief characteristic of this category is knowledge Application Without Alteration. Knowledge application in this category usually involves a sequential, checklist process, i.e. if this condition exists, then that solution applies, with that solution already existing as stored knowledge. Examples of objectives in this category might be: for a computer programmer to apply a known routine to solve a particular data processing problem; for an accountant to apply learned depreciation methods or cost analysis formulas to analyze an institution's fiscal position; or for a researcher to apply a stored statistical formula to test a hypothesis. Unaltered, applied knowledge can be from memory, non-memory or a combination of both. Non-memory knowledge is information called up from such sources as texts, manuals, tables, etc. A problem solving situation within this category would be something like the following: - i. The problem is recognized. - 2. A search of memory and/or non-memory knowledge is made. - Memorized and/or non-memorized knowledge will solve the problem. - 4. Memorized and/or non-memorized knowledge is applied to solve the problem. - C2.2 Knowledge Application With Alteration The chief characteristic of this cognitive capability is the need to alter existing knowledge in order to solve a problem. This problem solving cognitive capability includes both alteration and application, whereas Knowledge Application Without Alteration describes a cognitive capability in which knowledge is applied without being altered, i.e. in a straightforward way. Perhaps the best way to specify this cognitive category is to outline the problem-solving process which typifies this cognitive capability: - . The problem is recognized. - 2. A search of knowledge is made. - 3. Knowledge does not offer solution. - 4. Knowledge is altered. - 5. Altered knowledge is applied to solve the problem. Two methods of knowledge alteration are stipulated: Analysis - Analysis involves breaking stored knowledge into its constituent parts such that detection of the relationships between the parts can be recognized. This could involve analyzing elements within existing knowledge, analyzing the organizing principles of existing knowledge. Synthesis - Synthesis involves assembling isolated and specific pieces of knowledge to form a new whole. This is a combining process, which could involve considerable creativity. Synthesis of existing knowledge results in new knowledge, new plans or new understandings of relationships between elements. Behavioral objectives from which the capability of Knowledge Application With Alteration is inferred describes something of a hypothesis testing behavior in which existing knowledge is analyzed and synthesized such that new knowledge is produced to solve a problem or attain a goal. A very different modus operandi is involved in Knowledge Application With Alteration than with Knowledge Application Without Alteration. In Knowledge Application Without Alteration, the capability involves only search and application, while in Knowledge Application With Alteration the capability involves search, alteration and application. A well known example of this capability is: Given a certain mathematical principle, a student will demonstrate that the following statement, in which a and b are rational numbers, is true: $$(a+b)21 = a.21+b.21*$$ If the student had previously stored the step by step information of solving the problem, this objective would infer the cognitive capability of Knowledge Application <u>Without</u> Alteration. If, on the other hand, the student had to alter existing knowledge to arrive at the solution, then the objective would be properly classified in the category of Knowledge Application <u>With</u> Alteration. ^{*}Gagne, R. W., The Conditions of Learning. New York: Holt, Rinehart & Winston, 1965. ### SECTION 9 ### RELATED SUBJECT DISCIPLINE It is suggested that it can be of enormous usefulness to participating LEAs to be able to determine the similarity of related subject disciplines among occupational education programs. For example, if objectives are coded by Natural Science discipline, it is possible to determine the common mathematics capabilities sought by all occupational programs within or across institutions. This can be of immediate usefulness to curriculum planners. The classifications for the Natural Science disciplines are those established by the National Center for Educational Statistics, U.S. Office of Education.* A checklist of related disciplines is provided on the reverse side of the Behavioral Objective Reporting Form No. 12 and should be completed as part of the objective
reporting process. Actual code numbers will be entered by the Evaluation Service Center as a function of the editing process. 70 ^{*}Standard Terminology for Instruction in Local and State School Systems, State Educational Records and Reports Series: Handbook VI, U.S. Department of Health, Education, and Welfare, Office of Education. # EVALUATION SERVICE CENTER FOR OCCUPATIONAL EDUCATION Behavioral Objective Reporting Form | | <u> </u> | uen | ice | NO. | | 1. T | r. | , ' | iN | L | ' 2 | t | , ' | C1t | y-S | cho | o 1 | | Ly | 1 | No | .Tk. | |------|----------|------|------------|------|------|---------------|----------|--|--|--|--|------|------|------|----------|----------|----------|----------------|------------------|-----------------|------------------|--| | 0 | 0 | 3 | 2 | 9 | 3 | 7 | 1 | | | | 4 | 2 | 0 | 0 | 2 | 8 | 6 | 8 | 7 | 1 | 6 | 5 | | Ca | p C | 1. | F | L | G | iR | S | G | . В | L | ָ U | N , | l——— | Rela | ate |
d Si | ubj. | . D | isc [.] | <u>։</u>
iրl | ine | | | 3 | 2 | 1 | 1 | 7 | 7 | 3 | 0 | 0 | | | | | | | | | | | | | | | | | | • | | | | | <u> </u> | <u>. </u> | | <u>. </u> | | 1 | | | | | | 1 | 1 | | 1 | | | Fie | 1d (| of | Stu | dу . | Tr | ade | and | d Ir | ndus | try | <u>,, </u> | St | tats | 2 | Ne | w Y | ork | | | | | | | Maj | or (| Gro | u p | Dr | raf | ting | 9 00 | cur | oa t | ons | <u> </u> | So | choc | 01_ | "Ea | st_ | Va 1 | ley | Со | mmu | nit. | y College | | Sub | gro | ир | Dra | fti | i ng | | | | | | | Ir | nstr | ruct | cor | "M | rs. | XY. | Z" | | | | | B1 o | ck _ | | Orat | ftir | ng | | | | | | | Fa | acil | ita | tor | | "Be | 11 | Har | vey | 11 | | | Uni | t | We] | ldir | ng | | | | | | | | Le | evel | | 7 | -1 | | | | | - | ra] | | | | | | | | | | | | | Con | diti | ien | (s) | Р | ict | ori | al | | | | | | | | _ | tocl | k n | iera | ٠, ٢ | 1-r | nunc | d, | pt. 2 | | | | | | | | | | | | | 2 w | | | | | | <u> </u> | ,.c | p c | • • | | ρι. 2 | | | | | | | | | _ | | <u>- </u> | | | | | | 110 | | | • | | | | | | er. |
forn | nand | ~ | Ą | n o | rth | ogr | ach | ic | dra | win | 3 0 | าตร | ict. |
i na | | +or | | | Fror | · | /mbol | | | | | | | | | | | | | | | | | | | - | | • | | | | | | | 9 0 | | | WC | 10 | 100 | | | 512 | Ε, | суре | = ar | na a | iny | spe | C18 | <u>.</u> | ote | es r | equ. | ired. | | _ | | | | | | | | | | | <u>-</u> | | | | | | | | | | | | | | | | | _ | , | | | | | | _ | Exte | ent | | A | s pe | er | proi | per | dra | aft | i na | sta | nda | rds | (t | ime | li | mit | | 2 h | rs. |) | - - · | | | | | | | | | | | ·
 | | | | | | | | | | | | | | operations and the same | # EVALUATION SERVICE CENTER FOR OCCUPATIONAL EDUCATION Behavioral Objective Reporting Form | Related Subj. Discipline New York State New York School "Green Valley Tech." Instructor "Bob Franklin" Facilitator "Betty Jones" Level 42 No. Taking Obj. 15 Objective ds, shaper, noseing, knives | |---| | State New York School "Green Valley Tech." Instructor "Bob Franklin" Facilitator "Betty Jones" Level 42 No. Taking Obj. 15 Objective ds, shaper, noseing, knives | | State New York School "Green Valley Tech." Instructor "Bob Franklin" Facilitator "Betty Jones" Level 42 No. Taking Obj. 15 Objective ds, shaper, noseing, knives | | School "Green Valley Tech." Instructor "Bob Franklin" Facilitator "Betty Jones" Level 42 No. Taking Obj. 15 Objective ds, shaper, noseing, knives | | School "Green Valley Tech." Instructor "Bob Franklin" Facilitator "Betty Jones" Level 42 No. Taking Obj. 15 Objective ds, shaper, noseing, knives | | Instructor "Bob Franklin" Facilitator "Betty Jones" Level 42 No. Taking Obj. 15 Objective ds, shaper, noseing, knives | | Facilitator "Betty Jones" Level 42 No. Taking Obj. 15 Objective ds, shaper, noseing, knives | | Level 42 No. Taking Obj. 15 Objective ds, shaper, noseing, knives | | No. Taking Obj. 15 Objective ds, shaper, noseing, knives | | Objective
ds, shaper, noseing, knives | | ds, shaper, noseing, knives | | stair treads | | collar <u>+</u> 1/32", fence set exact | | | # EVALUATION SERVICE CENTER FOR OCCUPATIONAL EDUCATION Behavioral Objective Reporting Form | sequence No. Yr. I N C St | City-School LVI No.1K | |---|----------------------------------| | 0 0 4 4 0 7 7 1 3 1 | 9 9 9 9 9 9 7 1 2 5 | | Cap Cl. FL GR SG BL UN | Related Subj. Discipline | | 0 2 2 1 7 1 5 0 2 0 2 1 2 | | | Field of Study <u>Trade and Industry</u> St | ate <u>Massachusetts</u> | | Major Group <u>Electronics Occ.</u> Sc | hool <u>"Happy Valley Tech."</u> | | Subgroup <u>Industrial Electronics</u> In | structor"John Doe" | | Block <u>Passive Circuits A.C.</u> Fa | cilitator "Mary Smith" | | Unit <u>Resonance</u> Le | vel71 | | School Yr. Written <u>1971</u> No | . Taking Obj. 25 | | <u>Behavioral Obj</u> | ective | | Condition(s) <u>Given Series RLC circuit,</u> | signal generator, and | | oscilloscope | | | | | | | | | Performance The student will measure | the resonant frequency of the | | circuit | | | | | | | | | | | | | | | | | | Extent To + 10% | | | Extent To ± 10% | side : e | | | | | | | | | | # A SUGGESTED STRATEGY FOR FORMULATING DIRECTLY OBSERVABLE PERFORMANCES ("The Operationalization of Fuzzy Concepts") (from the paper by Tom Hutchinson) Evaluators, educators, all human beings have enormous difficulties in reporting the sum and sweep of their objectives. We all have goals and we can consciously or unconsciously give priority to some goals over others. But we have few reliable ways to report them to others, or even to reveal them to ourselves (Stake and Denny, 1969, pp. 375-6). The problem then is not so much that we operate without goals, but that it is not easy to translate these goals into verbalized, explicit statements of what such goals mean not only to others but to ourselves. Goals such as "The student will acquire understanding of ...," "The student will be self-actualizing," while legitimate, are difficult to communicate and understand. After all these years, there is still a dichotomous trend in education with respect to behavioral objectives. There is the school of thought headed by Mager, Popham, and Bloom among others, who would have us detail in minute behavioral terms what we are trying to communicate. On the other hand there is the movement with spokesmen like Atkin, Ausabel, and Rath which questions the efficacy of the former school, suggesting that when forced to communicate <u>all</u> instructional intent in behavioral terms, it is possible that the essence of what we are about may well be lost. These two positions in fact may <u>not</u> be polar opposites, nor are they mutually exclusive. In reality they seem to stand simply at different points on a single continuum. Examine for a moment the early beginnings of this controversy: Why is it that objectives ever began? The problem actually had its basis in the need for measurement -- when some attempt was made to assess student achievement. And this is the point at which evaluators entered the scene. Evaluators and evaluations have had, and continue to have, a bad name. They are associated
with anxiety on both the teachers' and students' parts......"Tell me your specific objectives and then I will evaluate." But there is a second, more serious shortcoming of evaluators: the subjective approach to evaluation, where the evaluator enters the situation and "feels" what is happening. Yet a third problem which contributes to the fear and anxiety associated with evaluation is that the evaluator will use outside, unknown or irrelevant criteria to evaluate "my school" or "my course" or me. These problems with the current state of evaluations need not be the case. In fact the whole nature of evaluation, what it is and isn't, what it should and shouldn't do is changing (Stake 1967, Stufflebeam 1969, Seriven 1967). Evaluation is headed for a new definition -- for which indeed it is time. It is in this new development of redefinition of the function of evaluation that Hutchinson has devised a procedure entitled "The Operationalization of Fuzzy Concepts." There are numerous applications and potential possibilities to this strategy. One such application is dealing with educational goals that need translation into behavioral objectives. ### What is a Fuzzy Concept? Fuzzy concepts are common. All of us use them every day of our lives in communicating: peace, love, democracy, help, fulfillment are just a few examples of the many, many fuzzies used frequently today. Because each of us has different perceptions of the same words (such as those above) or phrases like self-actualization, student-centered learning, individualized instruction, there often arises misunderstanding, disagreement, tension and even conflict. Often one hears the point made that what is really the issue is a semantic problem, a communication gap. This is due in part to the use of fuzzy concepts. Fuzzy concepts can also be said to represent the dichotomy between instructional or behavioral objectives and goals or non-instructional objectives. A goal, for example, is an "end" in non-behaviorally defined terms such as "The student shall be self-actualizing." An instructional or behavioral objective, on the other hand, is an operationalized goal: "The student shall list in writing his own reading of at least five books in this course in Learning Psychology." A goal, when the operationalization technique is applied will probably yield many behavioral objectives. It is important, therefore, not to dismiss goals, just as it is important not to dismiss objectives. 84 NOTE: THE PROCEDURE YOU WILL EXPERIENCE DURING THIS SELF-INSTRUCTIONAL MODULE IS A NEW METHOD FOR OPERATIONALLY DEFINED GOALS. IN ORDER TO APPROXIMATE THE EXPERIENCE, THE READER IS ENCOURAGED TO PRACTICE EACH STEP OF THE PROCEDURE AS IT IS INTRODUCED AND DISCUSSED. THE BEST WAY TO LEARN THIS TECHNIQUE IS TO EXPERIENCE IT. THE READER MAY LOSE MANY OF THE BENEFITS OF THIS STRATEGY IF HE IS EXPOSED TO THE MATERIAL WITHOUT ACTUALLY FOLLOWING THE PRODECURE STEP BY STEP. # The Operationalization of Fuzzy Concepts A METHODOLOGY When you are ready to begin, think of a goal or intention that you want to work with. It may be easiest for you to use the one which appears as the example in this module: "Helping others." But you may choose your own if you wish; it should be one which has some importance to you and it should be "good and fuzzy" for the purpose of learning the procedure. Write it down: (sometimes when the goal is not written down it changes in the process of operationalization). | GOAL: | |
 |
		-------	----------	------	------	--				_
			<u> </u>							
	If your goal is not "helping others," then when the term "helping others" appears in the following pages you should substitute mentally the goal which you have written down. ### <u>Step 1:</u> The first step is to construct in your mind a hypothetical situation. This hypothetic situation should be as real and as complete as possible -- with people in it, furniture, a complete environment. It might be indoors or outdoors. Now imagine that the goal you listed earlier -- the fuzzy concept -- exists in this situation and is in the epitome; it is 100% present. Observe that situation and all that you see occurring that indicates to you that your fuzzy concept is present and at work. Now <u>list</u> those things you can observe....people interacting, events occurring....what is going on that indicates that your goal is being accomplished 100%. Make this list on the next page. 80 **2'8** WRITE DOWN THE THINGS YOU SEE THAT INDICATE TO YOU THAT YOUR FUZZY CONCEPT (GOAL) IS AT WORK. BE SURE TO EXHAUST THE HYPOTHETICAL SITUATION. DON'T JUST PUT DOWN THE FIRST TWO OR THREE THINGS THAT COME TO MIND. KEEP GOING. When you have exhausted this process, proceed to the next page. ### Step 2: The second step then is to construct a new hypothetical situation -- as complete as possible (people, furniture, etc.) in which there is a complete absence of your fuzzy concept. What do you observe in this situation that indicates to you that your goal is completely absent from this situation? (Don't bother with the negative statements of the positive elements listed in the previous step.) Use this hypothetical situation to identify a wider range of dimensions than you got from the first steps. Make this list on the next page. WRITE DOWN THE THINGS YOU SEE THAT INDICATE TO YOU THAT THE FUZZY CONCEPT IS ABSENT. Again try to exhaust the situation. Now proceed to the next page. ### Step 3: The third step consists of getting someone else to go through the same first two steps with your particular fuzzy concept. These are actually tests of completeness. Use the other person's list then to draw additional items from. Should you decide the item is unappropriate, reject it --- but it may be possible that someone else's listing on your fuzzy concept might make you think of one or more dimensions that you may have forgotten. List additional items on the next page. ADDITIONS TO YOUR LIST BASED ON COMPARISON WITH OTHERS. When you have finished comparing lists, proceed to the next page. 85 ### Step 4: The fourth step is yet another test of completeness. Go back to your original hypothetical situation, re-created in the first step. Take a good hard look at what you see happening. Is there anything you did not think important enough to write down? Examine the implications of what you have omitted -- will it hamper the fullest functioning of your "fuzzy concept?" Use the next page for your list. 86 RE-EXAMINATION OF ORIGINAL HYPOTHETICAL SITUATION: Now continue to the next page. ### <u>Step 5:</u> This is relatively harder to perform, so just let your thoughts flow without pausing to ponder too long. Think up some dimensions that have <u>nothing</u> to do (that are not related) to your fuzzy concept. Use the next page for your list. LIST RESULTS OBTAINED. Here is one way the step can work. Let us say, for example, I am a marriage counselor and a fellow comes who is having domestic problems at home. I have him operationalize what he means by "good father," and he goes through a positive hypothetical situation and a negative hypothetical situation and then sees some other people's lists. (Because I've been doing this for 20 years, I have a lot of them handy.) Then he goes back to the hypothetical situations and looks again at what is going on and examines whether or not the things that are going on really have anything to do with "good father". So for about an hour or more he has been immersed in this fuzzy concept. Then I ask "All right, what has nothing to do with it?" and he replies, "How much time I spend at home." People don't think we things that have nothing to do with their concept when you ask them to. Of course, if you cognated over it long enough, you would think of the pyramids of Egypt or the dark side of the moon. But if you just let it happen, what would you get? You would get things that really are related, as a result of the mind-freeing twist of the question, "What has nothing to do with it?" It may be something, in the case of counseling, that is a repressed dimension. It may be, in other cases, things that might be considered frivolous. The frivolous things come up, and you can examine them seriously. You see, one of the things that we mean in Western thought by "ridiculous" is "don't think about it", and my suggestion is that's dangerous. We have to think about such things. The greater our tendency is to label something ridiculous, probably the more important it is to consider it very seriously, because it is within that area that we are not utilizing our thought, not giving it careful consideration. 衛三衛門母子不知, 如 By this last step, you may have identified some more dimensions and all I will ever claim is that at the very best, doing the whole procedure carefully and exhausting each step, you will get a very good approximation to the number of dimensions that you have, what you mean when you use the term "helping others". Now the next thing to do is to go back to the first item on the first line and look at it -- the very first item on the first list. And ask yourself the following question, "Is this either a directly observable behavior or a directly observable state?" Usually at the very first level of breakdown for a very fuzzy concept there will be very few dimensions that are directly observable behaviors or states. However, as you go down the structure, you will gradually get a higher and higher percentage of directly observable behaviors or states until, if you operationalize all of it, you will have a very long, very comprehensive, very complete approximation to the total number of specific behavioral events and states that you mean when you use this term. ### Conclusion The primary purpose for which this technique ("The Operationalizing of Fuzzy Concepts") was developed was to provide a way of systematically breaking down a generalization (a fuzzy concept, goal,									
intent, purpose, etc.) into its measurable parts. Thus it is a basic analytical process - employing both an objective structure (in terms of the criteria of measurability) and a subjective structure (in terms of creativity, for example, in the hypothetical situation). The Operationalizing of Fuzzy Concepts is a contrast-probing technique which serves to bring behavioral elements into a context. The user may find it helpful in describing the intent of his instructional program in measurable, observable components. ### TRANSPARENCIES The following pages contain samples of transparencies produced by ESCOE, which may be used by LEAs for training purposes: - (1) as an introduction to the Evaluation Service Center - (2) as an introduction to Behavioral Objectives This is by no means a complete set. ESCOE is in the process of developing other visuals, which it is hoped will prove helpful to Facilitators and Instructors, associated with the project. 92 # "If we don't know where we are going how will we know when we have arrived?" An Introduction to the Evaluation Service Center for Occupational Education ESCOE 1968—P.L.90-756, AMENDMENT TO THE VOCATIONAL EDUCATION ACT OF 1963 DIRECTS STATE ADVISORY COUNCILS ON VOCATIONAL EDUCATION TO EVALUATE PROGRAMS ASSISTED UNDER THIS TITLE. ## PHILOSOPHY OF ESCOE IT IS BETTER FOR ALL CONCERNED IF A L.E.A. (LOCAL EDUCATIONAL AGENCY) DETERMINES ITS OWN OBJECTIVES, THEN TEACHES AND TESTS TO THESE, IN LIEU OF STATE MANDATED OBJECT IVES WITH STANDARDIZED CURRICULUM AND TESTING. - I TO DEVELOPE A BANK OF BEHAVIORALLY STATED OBJECTIVES IN SELECTED AREAS OF STUDY. - 2.TO CREATE A FEEDBACK LOOP BETWEEN L.E.A.s AND ESCOE. - 3. TO DEVELOPE TEST INSTRUMENTS IN THESE SELECTED AREAS FOR USE BY THE L.E.A.s. - 4.TO CREATE AN ONGOING SERVICE CENTER FOR USE BY PARTICIPATING L.E.A.s. - I. TO TRAIN FACILITATORS FROM L.E.A.s TO WRITE AND EDIT BEHAVIORALLY STATED OBJECTIVES. - 2. TO CONDUCT WORKSHOPS IN THE L.E.A.s TO ASSIST FACILITATORS IN TRAINING THEIR FACULTIES. - 3. TO ASSIST IN THE DEVELOPEMENT OF OBJECT-IVES IN SELECTED AREAS OF STUDY THROUGH LOCAL FACILITATORS. - 4.TO CODIFY & PLACE THESE OBJECTIVES IN A COMPUTER DATA BANK. - 5. TO EMPLOY CONSULTANTS IN VARIOUS SUBJECT AREAS TO SYNTHESIZE. - 6. TO DEVELOPE THE FEEDBACK LOOP BY VAR-IOUS DEVICES SUCH AS SIMPLIFIED FORMS & CHECKOFF SYSTEMS. - 7. TO BRING TO THE CENTER SUBJECT AREA SPECIALIST TO WORK WITH TESTING SPECIALIST IN DEVELOPING TESTING INSTRUMENTS. - 8. TO TRAIN FACILITATORS FOR TEST ADMINISTRATION. - 9.TO ASSIST IN TEST ADMINISTRATION AT THE L.E.A.s. # EVENTUAL PROGRAM # THE SYSTEMS APPROACH - I. Define objectives - 2. Choose appropriate methods - 3. Select appropriate learning experiences - 4. Select appropriate materials - 5. Define and assign appropriate personnel roles - 6. Implement the program - 7 Test and evaluate the outcome - 8. Refine and revise as necessary From The Conditions of Learning by Robert Gagne #### SOME POSSIBLE ADVANTAGES - I. EXAMINATION OF PRESENT COURSE OBJECTIVES FOR RELEVANCY. - 2. MEETING THE NEEDS OF THE STUDENT BY CLARIFYING COURSE GOALS. - 3.CLARIFYING TEACHING METHODS & PROCED-URES NEEDED TO MEET THE COURSE OBJECT-IVES. - 4. ELIMINATION OF IDENTICAL OBJECTIVES IN TWO OR MORE COURSES WITHIN A CURRICULUM. - 5. SIMPLIFYING CONSTRUCTION OF QUIZZES, TESTS AND FINAL EXAMINATIONS. - 6.FEED BACK OF RELATED COURSE OBJECTIVES FROM OTHER COMMUNITY COLLEGES. - 7. FEED BACK OF TESTING INSTRUMENTS BASED UPON YOUR OWN STATED OBJECTIVES IN COURSE EVALUATION. #### ADVANTAGES (continued) - 8.FEEDBACK OF COURSE OBJECTIVES FOR DE-VELOPING NEW COURSES FOR DETERMINING PREREQUISITES OR RECONSTRUCTING A PRES-ENT ONF. - 9. ACCOUNTABILITY & LOCAL AUTONOMY: USING THE EVALUATION SERVICE CENTER WILL ALLOW YOU TO CHOOSE OR DEVELOP YOUR OWN LOCAL OBJECTIVES IN A FRAMEWORK OF A COMPUTERIZED FEEDBACK SYSTEM. THIS WILL GIVE COST REDUCTION THROUGH ACTING IN CONCERT WITH OTHER COMMUNITY COLLEGES. - IO.EVALUATION OF PROGRAMS WITHOUT STANDARD-IZED RESULTS SINCE YOU ARE EVALUATED ONLY ON OBJECTIVES CHOSEN BY YOU & YOUR STAFF. - II. SIMPLIFIES EVALUATION OF A STUDENT'S PAST COURSE WORK FOR POSSIBLE GRANTING OF CREDITS. - 12. PRODUCTION OF MEDIA IS SIMPLIFIED WHEN OBJECTIVES ARE STATED CLEARLY. THROUGH THE WRITING OF BEHAVIORALLY STATED OBJECTIVES THE GOALS ARE CLARIFIED FOR THE ADMINISTRATOR, THE STUDENT AND THE TEACHER, WITH NO ONE TIED IN A STRAIT JACKET THAT HAS BEEN MANDATED BY SOMEONE REMOTE FROM THE SCENE, YET EVALUATION OF THE PROGRAM IS STILL QUITE READILY ACCOMPLISHED. #### BEHAVIORAL OBJECTIVE #### CONDITION WHAT MATERIAL AND WHAT PROCEDURES CONSTITUTE AN INTEGRAL PART OF THE STUDENT PERFORMANCE? #### **PERFORMANCE** EXACTLY WHAT WILL. THE SUCCESSFUL STUDENT BE EXPECTED TO DO? #### **EXTENT** HOW WILL ONE KNOW WHEN THE STU-DENT IS PERFORMING THIS SUCCESS— FULLY? ### BEHAVIOR OBJECTIVES Another way of stating it MEASURABLE OR OBSERVABLE BEHAVIOR What is it that I want the student to do and how will I know when he or she is doing it? Could another person knowledgable in my field test my students for just what I want them to know or do? ## WORDS OPEN TO MANY INTERPRETATIONS To know To understand To really understand To appreciate To fully appreciate To grasp the significance of To enjoy To believe To have faith in # WORDS OPEN TO FEWER INTERPRETATIONS To write To recite To identify To differentiate To solve To construct To list To compare To contrast #### **CONDITIONS** AFTER ONE WEEKS PREPARATION TIME, WITH THE USE OF NOTES, AND BEFORE A LIVE AUDIENCE. #### PERFORMANCE THE STUDENT WILL DELIVER A SPEECH DESIGNED TO PERSUADE THOSE PRESENT TO CHANGE THEIR MINDS. #### **EXTENT** THE MAJOR PERSUASIVE TECHNIQUES TAUGHT IN THE COURSE MUST BE APPLIED DURING DELIVERY, AT LEAST 80% OF THE TIME. #### CONDITION WITHOUT THE AID OF REFERENCES #### PERFORMANCE THE STUDENT WILL DRAW AN ORGANIZ—ATIONAL DIAGRAM OF CONGRESS SHOW—ING THE UNITS AND RELATIONSHIPS BETWEEN UNITS. #### **EXTENT** CLEARLY SHOWN AND 90% ACCURATE. ### CONDITION WITHOUT THE AID OF REFERENCES #### **PERFORMANCE** THE STUDENT WILL WRITE A SHORT ESSAY DEMONSTRATING PROPER USE OF THE 8 MAJOR PUNCTUATION MARKS. #### **EXTENT** WITH 7 OUT OF 8 CORRECT. #### CONCLUSION In conclusion, it might be interesting to consider a possible behavioral objective for the users of this training package. Using the ESCOE format, such an objective would read: CONDITIONS: Given an objective writing workshop, a copy of this publication, and technical expertise in a particular subgroup PERFORMANCE: The user will identify the performance criteria for his course by writing behavioral objectives at the unit level EXTENT: So that the CONDITIONS states the exact circumstances under which the objective is performed; the PERFORMANCE states the exact observable behavior that is required; and the EXTENT states the exact criteria used to measure the performance. #### GLOSSARY OF TERMS AND PHRASES #### AFFECTIVE CAPABILITIES Positive or negative feelings toward an object, person, or idea. #### AFFECTIVE DOMAIN The sphere of learning that deals with feelings or attitudes. #### **BATCH** A set of four subgroups processed simultaneously. #### BEHAVIORAL OBJECTIVE A measure from which capabilities can be inferred, listing the exact performance to be demonstrated, the exact conditions under which the performance is carried out, and the exact extent (degree of completeness, accuracy, speed, etc.) to which the performance will be measured. #### BLOCK Largest instructional segment of a subgroup. #### CAPABILITY CLASSIFICATION A system for coding the abilities demonstrated by the performance of a behavioral objective as psychomotor, cognitive, affective, or combinations thereof. #### CATEGORY BREAKDOWN The terms Field of Study, Major Group, Subgroup--which ESCOE uses to categorize occupational programs of study. #### CODING HEADER A tabular listing of data. #### COGNITIVE CAPABILITIES The ability to do things that are mostly intellectual or mental in nature. In general, cognitive capabilities involve acquiring and applying knowledge or information. #### COGNITIVE DOMAIN The sphere of learning which deals with developing intellectual or mental capabilities. #### CONDITIONS That portion of a behavioral objective which states the exact circumstances under which the objective is performed, including: instructions, raw materials, parts, tools, equipment, drawings, models, etc. #### CRITERION A standard of judgment. #### CRITERION-REFERENCED STANDARDS Scores are interpreted as to the amount of proficiency the individual exhibits in a subject area. The score would describe how the student performed on specific objectives at a given point in his learning program. #### CRITERION TEST The evaluation instrument used to assess the degree to which the performance of the student meets predetermined performance objectives. #### DOMAINS Educational spheres of learning, i.e., Affective, Cognitive, Psychomotor. **ESCOE** Evaluation Service Center for Occupational Education. **EXTENT** That portion of a behavioral objective which states the exact criteria used to measure the performance, including: tolerances, accuracy, quality or workmanship, speed, etc. **FACILITATOR** ESCOE liaison person in a local educational agency. FEEDBACK The process of communicating the products of the system to the users and the process by which the users react to the performance of the system. FEEDBACK CHECKLIST Form used by ESCOE to communicate responses/comments relative to objectives submitted by LEAs. FIELD OF STUDY The broadest category of occupational area classification, i.e., Trade and Industry, Health Occupations, etc. FIXED TEXT The portion of a synthesized objective that is not optionable. FORM CHANGES The options available within a synthesized objective. (The so-called variable text.) INPUT Material upon which the system operates and is developed. LEA see Local Educational Agency #### LEARNING DOMAINS Spheres of educational influence, i.e., Affective,
Cognitive, Psychomotor. #### LOCAL EDUCATIONAL AGENCY A school, i.e., high school, trade school, vocational-technical school, BOCES center, community college, junior college, skills center, etc. #### MAJOR GROUP Category breakdown of occupational programs within a Field of Study, i.e., Health occupations: Dental Services, Medical Services, Nursing. #### MATRIX A rectangular array of information displayed on a chart having horizontal and vertical coordinates. #### NORM-REFERENCED STANDARDS Traditional approach where students' performance is compared to the performance of others in the same reference group, such as achievement tests and aptitude tests. These tests provide no direct indication of the individual's degree of proficiency in the subject matter #### OUTPUT The product of the system. #### PERFORMANCE That portion of a behavioral objective that states the exact observable behavior that is required. #### **PRINTOUT** Printed computer output. #### **PROCESS** The engoing state of the system while doing whatever has to be done in order to attain the purpose. #### PSYCHOMOTOR CAPABILITIES The ability to do things that are mostly muscular in nature. but which ensue from cognitive capabilities. In general, psychomotor capabilities involve manipulating objects with various parts of the body. #### PSYCHOMOTOR DOMAIN The sphere of learning that deals with developing physical skills requiring muscular coordination and varying degrees of strength. #### **RAWOB** see Raw Objective #### RAW OBJECTIVE Behavioral Objective written by the Local Education Agency. #### **SUBGROUP** Category breakdown of occupation programs within a Major Group, i.e., Dental Services: Dental Assistant, Dental Laboratory Technician, Dental (other). #### SYNOB see Synthesized Objective. #### SYNTHESIZE (dictionary) - (1) To make up by combining parts or elements. - (2) To combine into a complex whole. #### SYNTHESIZED OBJECTIVE A behavioral objective consisting of fixed and variable text, produced by combining raw objectives having the same or similar performances into one objective so that all variations of conditions and extent indicated by the LEAs are included. #### SYSTEM Entity designed by man which applies commonsense decision-making by using self-correcting and logical methodology. Includes identification of specific goals and objectives, the analysis of functions and components, the training and testing of the system, the installation and quality control. #### TERMINAL OBJECTIVE A desired outcome of an educational program. Infers a capability which is an essential, specific occupational competency. A capability that cannot be inferred from a higher order objective. #### TEST DEVELOPMENT The research process of creating, from standard instructional activities, measures of performance stated by each synthesized objective. The process includes placing these observed activities in a format so as to standardize their administration and scoring, and so that they may be requested and organized into a test packet tailored to test the objectives taught in a given classroom. #### UNIT Instructional Segments within a Block. #### U.S.O.E. United States Office of Education. #### U.S.O.E. Code United States Office of Education code numbers used to identify trades, academic subjects. occupational areas, etc. #### Variable Text That portion of a synthesized objective which is optionable. (The Form Changes.) 118 #### REFERENCES - Bennis, Warren G., Benne, Kenneth D., Chin, Robert. <u>The Planning of Change</u>. New York: Holt, Rinehart, and Winston, Inc., 1969. - Bloom, Benjamin S. (Ed.), Englehart, Max D., Hill, Walter H., Furst, Edward J., Krathwohl, David R. <u>Taxonomy of Educational Objectives:</u> The Classification of Educational Goals; Handbook I: Cognitive Domain New York: David McKay Co., Inc., 1971. - Bloom, Benjamin S., Hastings, J. Thomas, Madaus, George F. Handbook on Formative and Summative Evaluation of Student Learning. New York: McGraw-Hill Book Co., 1971. - Coding and Writing Test Items. Tucson, Arizona: Educational Innovators Press, 1970. - Conroy, William G. Jr. (Ed.). A Guide to Evaluation: Massachusetts Information Feedback System for Vocational Education. Woburn, Mass.: The Massachusetts Vocational Education Research Coordinating Unit, September 1969. - Conroy, William G. Jr., Cohen, Louis A. <u>A Planning Document</u>. Albany: University of the State of New York, Bureau of Education Research, May 1970. - Davis, James H. <u>Group Performance</u>. Menlo Park, Calif.: Addison-Wesley Publishing Co., 1969. - Developing and Writing Behavioral Objectives. Tucson, Arizona: Educational Innovators Press, 1970. - ESCOE Staff. <u>Technical Report Number 1</u>. Amherst, Mass.: Evaluation Service Center, March 1971. - ESCOE Staff. <u>Morking Paper Number 1: Behavioral Objective Reporting</u> Procedure. Albany: University of the State of New York, Bureau of Education Research, December 1970. - Evaluation Design. Tucson, Arizona: Educational Innovators Press, 1970. - Forshay, Arthur W. <u>Curriculum for the 70's: An Agenda for Invention.</u> Washington, D.C.: National Education Association, 1970. - Hersey, Paul, Blanchard, Kenneth H. Management of Organizational Behavior Utilizing Human Resources. Englewood Cliffs, N.J.: Prentice-Hall, 1969. - Kerlinger, Fred N. <u>Foundations of Behavioral Research</u>. New York: Holt, Rinehart and Winston, Inc., 1964. - Kibler, Barker, and Miles. Behavioral Objectives and Instruction. Allyn & Bacon, Boston, n.d. - Krathwohl, David R. The Taxonomy of Educational Objectives. Pittsburg: The University of Pittsburg Press, 1964. - Lurie, Ellen. How to Change the Schools: A Parents' Action Handbook on How to Fight the System. New York: Pandom House, 1970. - Mager, Robert F. <u>Developing Attitudes Toward Learning</u>. Palo Alto, Calif.: Fearon Publishers, 1968. - Mager, Robert F. <u>Preparing Instructional Objectives</u>. Belmont, Calif.: Fearon Publishers, 1962. - McAshan, H.H. Writing Behavioral Objectives. New York: Harper & Row, 1970. - Miller, Donald R., Buckner, Allen L., Carroll, Virginia L., Rogers, Ted M., Svenning, Lynne L., Varney, Sheldon S., Wehe, Richard A. A Manager's Guide to Objectives. California: Operation PEP (A State-wide Project to Prepare Educational Planners for California,, 1969. - Needs Assessment. Tucson, Arizona: Educational Innovators Press, 1970. - Popham, W.J. "The Performance Test: A New Approach to the Assessment of Teaching Proficiency," The Journal of Teacher Education, 1968, pp. 216-222. - Performance and Process Objectives. Tucson, Arizona: Educational Innovators Press, 1970. - Plowman, Paul D. <u>Behavioral Objectives: Teacher Success through</u> <u>Student Performance</u>. Chicago: Science Research Associates, 1971. - Proposal Guidelines. Tucson, Arizona: Educationa! In vators Press, 1970. - A Scheme for Evaluation and An Organizational Structure of Variables. Tucson, Arizona: Educational Innovators Press, 1970. - Short, Edmund C., Marconnit, George D. Contemporary Thought on Public School Curriculum. Dubuque, Iowa: William C. Brown Co., 1971. - Swan, Robert J. (Ed.), <u>NVGA Current Career Information</u>. Washington, D.C.: American Personnel and Guidance Association, 1970. - Tyler, Louise L. A Selected Guide to Curriculum Literature: An Annotated Bibliography. Washington, D.C.: National Education Association, 1970. - Tyler, Ralph W. <u>Basic Principles of Curriculum and Instruction</u>. Chicago: The University of Chicago Press, n.d. For further information, contact: Bureau of Occupational Education Research Room 468 EBA State Education Department Albany, New York 12224